AD NUMBER ### ADC000461 ## **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential ## LIMITATION CHANGES ### TO: Approved for public release, distribution unlimited ### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; NOV 1974. Other requests shall be referred to Office of Naval Research, Attn: Code 102-OSC, Arlington, VA 22217. ## **AUTHORITY** 31 Dec 1980, per document marking; CNO/N772 ltr N772A/6U875630 20 Jan 2006 & ONR ltr 31 Jan 2006 AD C 000467 **NOO TR-245** ## Sound Velocity Structure of the Labrador Sea, Irminger Sea, and Baffin Bay During the NORLANT-72 Exercise [Unclassified Title] DON F. FENNER AND PAUL J. BUCCA Naval Oceanographic Office November 1974 Provisional Technical Report · LALLUNAL SECURITY INFORMATIONS Subject to Criminal A destrict of the state Prepared for the Long Range Acoustic Propagation Project Office of Naval Research Code 102-OSC Arlington, Va. 22217 DEPARTMENT OF THE NAVY NAVAL OCEANOGRAPHIC OFFICE Washington, D.C. 20373 CONFIDENTIAL CONFIDENTIAL, classified by ONR Code 102-OSC. Subject to GDS of E.O. 11652. Auto, downgraded at 2 yr, intervals and declass on Dec. 31, 1980 This Document Contains Missing Page/s That Are Unavailable In The Original Document Best Available Copy NATIONAL SECURITY INFORMATION Unauthorized Disclosure Subject to Criminal Sanctions. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | TREPORT NUMBER NOO TR-245 1 TITLE (MED SWITTER) NOO TR-245 NOO TR-245 NOO TR-245 NOO TR-245 NOO TR-245 | | REPORT DOCUMENTATION | REPORT DOCUMENTATION PAGE | | | | | | | |--|-------------|--|---|--|--|--|--|--|--| | SOUND VELOCITY STRUCTURE OF THE LABRADOR SEA, IRMINGP SEA, AND BAFFIN BAY DURING THE NORLANT-72 EXERCISE (U) Don F. Fenner and Paul J. Bucca Provisional Don F. Fenner and Paul J. Bucca Proposition of the second secon | Τ. | | 2. GOVT ACCESSION NO. | | | | | | | | SOUND VELOCITY STRUCTURE OF THE LABRADOR SEA, IRMINGEP SEA, AND BAFFIN BAY DURING THE Provisional A PRAFORMING ORG. REPORT NUMBER A CONTRACTOR GRANT NUMBER() Den F. Fenner and Paul J. Bucca Praforming official 10. Pragaram Element, Project, Table November 1974 11. Controlling Frice Name and Address Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 In Monitoring Agency Name a Address with information official off | _ | | | | | | | | | | IRMINGEP SEA, AND BAFFIN BAY DURING THE NORLANT-72 EXERCISE (U) ANTHORIAN Den F. Fenner and Paul J. Bucca PREFORMING ORG. REPORT NUMBER Den F. Fenner and Paul J. Bucca PREFORMING ORG. REPORT NUMBER PROPORTING ORG. REPORT NUMBER PROPORTING ORG. REPORT NUMBER PROPORTING ORG. REPORT NUMBER ORG. PROGRAM ELEMENT PROJECT. VARK AREA WORK UNIT NUMBERS Navel O'-Langgraphic Office Code 6160 Washington, DC 20373 11. CONTRICTION OF FRICE NAME AND ADDRESS Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 TA MONITORING AGENCY NAME A ADDRESS/II dillerent from Controlling Office) To DISTRIBUTION STATEMENT OF the Address without on the poly to the document and must be to them by the provide of the Directory of Identify I Need Mankey TO DISTRIBUTION STATEMENT OF the Address without in Block 20. If different from Report) Approved for public release; distribution unlimited TO DISTRIBUTION STATEMENT OF the Address without in Block 20. If different from Report) Approved for public release; distribution unlimited TO DISTRIBUTION STATEMENT OF the Address without in Block 20. If different from America. West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, IRAPP (Long Range Acoustic Propagation Project) During UNITS of the Manage of the MORLANT-72 Exercise. Once-third of these observations, mostly expendable bathythermographs (ABTS), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 4. | | LABRADOR SEA. | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | Den F. Fenner and Paul J. Bucca Den F. Fenner and Paul J. Bucca 10. PROGRAM ELEMENT, PROJECT, TASK Navel 0-2 annographic Office 2. AREA & WORK UNIT NUMBERS 12. AREA & WORK UNIT NUMBERS 13. AREA & WORK UNIT NUMBERS 14. AREA & WORK UNIT NUMBERS 14. AREA & WORK UNIT NUMBERS 14. AREA & WORK UNIT NUMBERS 15. AREA & WORK UNIT NUMBERS 16. | | IRMINGEP SEA, AND BAFFIN BAY DUR | | Provisional Provisional | | | | | | | Den F. Fenn, and Paul J. Bucca 9 PLRFORMING DICKNICATION NAME AND ADDRESS Naval Or annographic Office Crde 6160 Washineten, DC 20373 11. CENTROLLING FRICE NAME AND ADDRESS Long Range Acoustic Propagation Project Office of Nava: Research Code 102-05C Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) CONFIDENTIAL 154. DECLASSIFICATION/DOWNGRADING CDS 1980 16. DISTRIBUTION STATEMENT (of this absurace entered in Block 20. II different from Report) Approved for public release; distribution unlimited 17. OISTRIBUTION STATEMENT (of this absurace entered in Block 20. II different from Report) Approved for public release; distribution unlimited 18. SUPPLEMENTARY NOTES 19. Supplement and state in the control of t | | NORLANT-72 EXERCISE (U) | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | Den F. Fenn, and Paul J. Bucca 9 PLRFORMING DICKNICATION NAME AND ADDRESS Naval Or annographic Office Crde 6160 Washineten, DC 20373 11. CENTROLLING FRICE NAME AND ADDRESS Long Range Acoustic Propagation Project Office of Nava: Research Code 102-05C Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report)
CONFIDENTIAL 154. DECLASSIFICATION/DOWNGRADING CDS 1980 16. DISTRIBUTION STATEMENT (of this absurace entered in Block 20. II different from Report) Approved for public release; distribution unlimited 17. OISTRIBUTION STATEMENT (of this absurace entered in Block 20. II different from Report) Approved for public release; distribution unlimited 18. SUPPLEMENTARY NOTES 19. Supplement and state in the control of t | 7. | ALLTH()-R(a) | | & CONTRACT OF GRANT NUMBER(A) | | | | | | | PREFORMING OF CONIZATION NAME AND ADDRESS Navel Of Code 6160 Washington, DC 20373 11. Controlling "Frice name and Address Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 To Monitoring Agency Name a Address: Idliferent from Controlling Office) In Security CLASS. (of this report) In Address on to the Controlling Office of Papers In Address on to the Controlling Office of Papers In Address on to the Controlling Office of Papers In Address on to the Controlling Office of Papers In Address on to the Controlling Office of Papers In Address on to the Controlling Office of Papers In Address on the Controlling Office of Papers In Obstansorion at Empersor of International Office of Papers In Obstansorion Statement (of the abstract intered in Block 20. If different from Record) Approved for public release; distribution unlimited In Supplementary notes | | | | The state of s | | | | | | | Code 6160 Washington, DC 20373 11. Controlling Price Name And Address Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 To Moniforning Agency Name a Address (il different from Controlling Office) 12. Report Date November 1974 13. Number of Pages 10. 14. Moniforning Agency Name a Address (il different from Controlling Office) 15. SECURITY CLASS. (ci this report) CONFIDENTIAL 16. Distribution Attenty of this report) In add on to controlling by e hold off with a Si ciffic prior approval of the Direction cong Range Acustic Propagation Product 17. Distribution Statement (of the abeliant microd in Block 20. Il different from Record) Approved for public release; distribution unlimited 18. Supplementary notes 19. Supplement | Ì | | | | | | | | | | Code 6160 Washington, DC 20373 11. Controlling Price Name And Address Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 To Moniforning Agency Name a Address (il different from Controlling Office) 12. Report Date November 1974 13. Number of Pages 10. 14. Moniforning Agency Name a Address (il different from Controlling Office) 15. SECURITY CLASS. (ci this report) CONFIDENTIAL 16. Distribution Attenty of this report) In add on to controlling by e hold off with a Si ciffic prior approval of the Direction cong Range Acustic Propagation Product 17. Distribution Statement (of the abeliant microd in Block 20. Il different from Record) Approved for public release; distribution unlimited 18. Supplementary notes 19. Supplement | 9 | PERFORMING OTCANIZATION NAME AND ADDRESS Naval Organographic Office | | 10. PROGRAM ELEMENT, PROJECT, YASK
AREA & WORK UNIT NUMBERS | | | | | | | 12. REPORT DATE Long Range Acoustic Propagation Project Office of Nava: Research Code 102-OSC Arlington, VA 22217 The Monitoring Agency Name a Adoressyll different from Controlling Office) The Monitoring Agency Name a Adoressyll different from Controlling Office) The Distribution Patement for this Report) In add on to controlling office of Schedule GDS 1980 The Distribution Patement for this Report) In add on to controlling office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling of the Controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling Office of Schedule GDS 1980 The Distribution Statement for the about controlling Office of Schedule GDS 1980 The Distribution Statement for the Adorest of Schedule GDS 1980 The Distribution Statement for Controlling Office of Schedule GDS 1980 The Distribution Statement for Controlling Office of Schedule GDS 1980 The Distribution Statement for Controlling Office of Schedule GDS 1980 The Distribution of Schedule For Controlling Office of Schedule GDS 1980 The Distribution of Schedule For Controlling Office of The Controll | | Code 6160 | | | | | | | | | Long Range Acoustic Propagation Project Office of Nava: Research Code 102-0SC Arlington, VA 22217 To Monitoring Accents Name a Address(II different from Controlling Office) To Distribution Statement of the sharest entered in Block 20, II different from Controlling Office) To Distribution Statement (of the sharest entered in Block 20, II different from Report) Approved for public release; distribution unlimited To Supplementary Hotes Ho | | Washington, DC 20373 | | 714-LW-RGA | | | | | | | Office of Nava: Research Code 102-0SC Arlington, VA 22217 To Monitoring Agency Name a Address of different from Controlling Office) 15. DISTRIBUTION ATEMENT Of this report) In address of the Controlling of the Controlling Office) 16. DISTRIBUTION STATEMENT Of this abstract entered in Block 20. If different from Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20. If different from Report) Approved for public release; distribution unlimited 18. SUPPLEMENTARY NOTES 19. NEW WORDS (Continue on reverse side if necessary and identify i block house) Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 20. ABSTRACT (Continue on reverse side if necessary and identify i block number) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise, One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 11. | | D | | | | | | | | Arlington, VA 22217 To Monitoring Agency Name a Address il different from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Report) In add ton to country productions with poly to this document and must be left it may be further distributed by the holds only with the Strictific for approval time Direction tong Ram. As stic Papage on Production approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Record) Approved for public release; distribution unlimited 18. Supplementant notes. Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence, Polar Front, LRAPP) (Long Range Acoustic Propagation Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence, Polar Front, LRAPP) (Long Range Acoustic Propagation Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence, Polar Front, LRAPP) (Long Range Acoustic Propagation Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence, Polar Front, LRAPP) (Long Range Acoustic Propagation Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence) (Polar Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence) (Polar Project) 20. ASSTRICT (Configure on Processing and Identify to Strait (Convergence) (Polar Project) 21. Supplementant (Polar Project) 22. ASSTRICT (Configure on Processing and Identify to Strait (Polar Project) 23. ASSTRICT (Configure on Project) 24. ASSTRICT (Configure on Project) 25. CONTROLLING (Polar Project) 26. ASSTRICT (Configure on Project) 27. ASSTRICT (Configure on Project) 28. ASSTRICT (Polar Project) 29. ASSTRICT (Polar Project) 29. ASSTRICT (Polar Project) 20. ASSTRICT (Polar Project) 20. ASSTRICT (Polar Project) 20. ASSTRICT (Pola | į | | | | | | | | | | CONFIDENTIAL 154. DECLASSIFICATION/DOWNGRADING GDS 1980 To DISTRIBUTION ATEMENT (of this Report) In addition to recurrity producements where pply to this document and must be set it may be further distributed by the hold of with the stription of the product of the more of the more of the page pa | ĺ | | 2-036 | | | | | | | | In addition to contribute of the space of the control con | 16 | | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | In addition to the central point ements which poply to third document assemust be set it may be further distributed by se holder only with the cific for approval of the better tong Ran & Assistic Pipage on Proposition approval of the abstract entered in Block 20, if different from Record) Approved for public release; distribution unlimited 18 Supplementany notes 19 Supplementany notes 19 Supplementany notes 19 Supplementany notes 10 Supplementany notes 10 Supplementany notes 10 Supplementany notes 11 Supplementany notes 12 Supplementany notes 13 Supplementany notes 14 Supplementany notes 15 Supplementany notes 16 Supplementany notes 17 Oistribution
statement (of the abstract entered in Block 20, if different from Record) Approved for public release; distribution unlimited 18 Supplementany notes 19 | | | | CONFIDENTIAL | | | | | | | In addition to the Report of this Report) In addition to the currity point ements which poply to this document are must be let it may be further distributed by the holds only with the strictic rior approval of the Director Cong Ran Assistic Propagation Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 10 Assistant Commission Propagation Project 11 Assistant Commission Propagation Project 12 Assistant Commission Propagation Project 13 Assistant Commission Propagation Project 14 Assistant Commission Propagation Project 15 Assistant Commission Propagation Project 16 Assistant Commission Propagation Project 17 During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | | | In addition to charity programments which pply to the addocument as must be let it may be further distributed by the holds only with the specific for approval of the Director Cong Range Actistic Pupper on Propagation Propa | 16- | DISTRIBUTION ATEMENT (of this Penet) | · · · · · · · · · · · · · · · · · · · | GDS 1980 | | | | | | | 17 DISTRIBUTION STATEMENT (of the abatract entered in Block 20. If different from Report) Approved for public release; distribution unlimited 18 SUPPLEMENTARY HOTES 19 SUPPLEMENTARY HOTES 10 SUPPLEMENTARY HOTES 10 SUPPLEMENTARY HOTES 11 XEV WORDS (Continue on reverse aldo if recessory and identify i bleck number) Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 20 ADSTRACT (Continue on reverse aldo in research and identify by first Sumber) During July-September 1972, 439 oceanographic observations were taken ' the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABIs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | | ants when mnly | to this document and much | | | | | | | Approved for public release; distribution unlimited 18 SUPPLEMENTARY HOTES 19 NEV WORDS (Cantibus no reverse side if recessory and identify is bleck number) Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 20 ADSTRACT (Continue on reverse side if recessory and identify by fixed number) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 4 | ior approval of the Director | cong Ran | stic Propagation Propagation | | | | | | | 10 SUPPLEMENTARY NOTES 10 SUPPLEMENTARY NOTES 11 SEY WORDS (Continue on reverse side (I necessary and Identity is bleek number) Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) 20 ADSTRACT (Continue on reverse side (I necessary and Identity by Rivel Number) During July-September 1972, 439 oceanographic observations were taken ' the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 17 | | | | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ABSTRACT Continue on recover also in recovery and identify by Rivel Sumbor) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | while telegre, all | CT TOUCTOR UNITED | i tea | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ABSTRACT Continue on recover also in recovery and identify by Rivel Sumbor) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | | | | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ADSTRACT Confines an reverse alded to receive and Identify at Block Number) During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 18 | SUPPLEMENTARY MOTES | | | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ADSTRACT Confines an reverse alded to receive and Identify at Block Number) During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | | | | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ADSTRACT Confines an reverse alded to receive and Identify at Block Number) During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | ! | | | | | | | | | | Oceanographic data, sound velocity profiles, bathymetric tracks, deep sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ADSTRACT Confines an
reverse alded to receive and Identify at Block Number) During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | | | | | | | | | | sound channel axis, critical depth, Labrador Sea, Irminger Sea, Baffin Bay, Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) Nostract (Continue of Province and Market Propagation Project) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | ', | · · · • | | 1 | | | | | | | Davis Strait, Denmark Strait, North Atlantic Current, Labrador Current, West Greenland Current, Baffinland Current, Subarctic Convergence, Polar Front, LRAPP (Long Range Acoustic Propagation Project) ADSTRACT (Continuo en reverse alde li necessary and Identify at Received (Continuo en reverse alde li necessary and I | | sound channel axis, critical dep | th. Labrador Sea | | | | | | | | Front. LRAPP (Long Range Acoustic Propagation Project) Notifications of recession and leaving and identify a five Number) During July-September 1972, 439 oceanographic observations were taken 'the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | Davis Strait, Denmark Strait, No: | rth Atlantic Cur | rent, Labrador Current. | | | | | | | During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | West Greenland Current, Baffinlan | nd Current, Suba | rctic Convergence, Polar | | | | | | | During July-September 1972, 439 oceanographic observations were taken the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. One-third of these observations, mostly expendable bathythermographs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | 20 | Front LNAPP Llong Hange Acousti. ABSTRACT (Centimie on reverse alde it necessary and | c Propagation Pr
(dentify by Fleeb Number) | mject) | | | | | | | Exercise. One-third of these observations, mostly expendable bathythermo-
graphs (ABTs), were converted into sound velocity profiles using Wilson's
equation and historical salinities. These data were adequate for temporal
and spatial analysis in the central Labrador Sea and along tracks between | | During July-September 1972, 439 oceanographic observations were taken 'the | | | | | | | | | graphs (ABTs), were converted into sound velocity profiles using Wilson's equation and historical salinities. These data were adequate for temporal and spatial analysis in the central Labrador Sea and along tracks between | | Exercise. One-third of these ob- | servations, most | ly expendable bathythermo- | | | | | | | and spatial analysis in the central Labrador Sea and along tracks between | | graphs (ABTs), were converted in | to sound velocit | y profiles using Wilson's | | | | | | | and spacial analysis in the central Labrador Sea and along tracks between | | equation and historical salinition | es. These data | were adequate for temporal | | | | | | | TRIS region and the Denmark Strift Doublance Didge and the Cause I-lands | | this region and the Denmark Char | rai Labrador Sea
it Roukianor Di | dos and the Campy Talanda | | | | | | | in northern Baffin Bay. Oceanographic data also were adequate to define | | in northern Baffin Bay. Queanno | raphic data also | were adequate to define | | | | | | | this region and the Denmark Strit. Reykjanes Ridge, and the Carey Islands | | and spatial analysis in the centi
this region and the Denmark Stry | ral Labrador Sea
it. Reykjanes Ri | and along tracks between dge, and the Carey Islands | | | | | | | UNCLASSIFIED | |---| | CU. (CORT d) | | meandering of the Subarctic Convergence in the central Labrador Sea throughout the three exercise phases. Sound velocity profiles throughout the exercise area were extremely complex and variable, particularly in the central Labrador Sea and just south of Davis Strait. At one station astride the Subarctic Convergence, the sound velocity at the deep sound channel (DSC) axis varied by 9.5 m/sec over less than 48 hours. In the intense transition zone south of Davis Strait, this parameter varied by 20.9 m/sec over a distance of 155 nm. The depth of the DSC axis was much less variable than the sound velocity at the axis in both regions. Temporal and spatial variability appear to be equally significant as controls over DSC structure throughout the exercise area. | | | | | | | | | #### **ACKNOWLEDGMENTS** The authors wish to acknowledge the analytical aid of Robert L. Barrett, Undersea Surveillance Center, NAVOCEANO for reducing most of the sound velocity data used in this report, and that of Reuben J. Busch for providing several bathymetric cross sections. This report was edited and reviewed by Robert L. Martin, Naval Underwater Systems Center and Budd B. Adams, Naval Research Laboratory. The illustrations were prepared by Joanne V. Lackie, Visual Information Support Group, NAVOCEANO. Judy A. Albrittain is thanked for typing this manuscript. ## CONTENTS | F | age | |---|----------------------| | ABSTRACT | i | | ACKNOWLEDGMENTS | iii | | FIGURES | vi | | TABLES | ii | | INTRODUCTION | 1 | | DEFINITIONS | 1 | | DISCUSSION OF ENVIRONMENTAL DATA | 2 | | A. Data Availability | 2
5
5 | | OCEANOGRAPHIC OVERVIEW OF NORLANT-72 AREA | 7 | | SOUND VELOCITY STRUCTURE OF PRIMARY OPAREA | 12 | | A. General Oceanography | 12
21
24
29 | | E. Jound Velocity Structure from Station B to Station A to Grand Banks F. Summary of Sound Velocity Structure Near Stations A and B | 32
42 | | SOUND VELOCITY STRUCTURE NORTHEAST OF PRIMARY OPAREA | 44 | | A. General Oceanography | 46 | | SOUND VELOCITY STRUCTURE EAST OF PRIMARY OPAREA | 49 | | A. General Oceanography | 49
51 | | Reykjanes Ridge | 31 |
PRECEDING PAGE BLANK-NOT FILMED UNCLASSIFIED ## CONTENTS (cont'd) | | | Pag | |-----|--|-----------------------| | SOU | UND VELOCITY STRUCTURE NORTHWEST OF PRIMARY OPAREA | 5 8 | | | A. General Oceanography | 58
67
70 | | | Carey Islands | 74 | | SUM | MARY | 86 | | CON | ICLUSIONS | 92 | | REF | ERENCES | 94 | | DIS | TRIBUTION LIST | 97 | | | FIGURES | | | 1. | Comparison of SVP, STD, CTD/SV, and XBT Data | б | | 2. | Generalized Surface Circulation and Index of Sound | v | | | Velocity Analyses for NORLANT-72 Phase I | 8 | | 3. | Generalized Surface Circulation and Index of Sound Velocity Analyses for NORLANT-72 Phase II | 9 | | 4A. | Generalized Surface Circulation and Index of Sound Velocity Analyses for NORLANT-72 Phase III | 10 | | 4B. | Generalized Surface Circulation and Index of Sound
Velocity Analyses for NORLANT-72 Phase III, Continued
into Baffin Bay | 11 | | 5. | Temperature Pattern at 100 Meters Depth Near NORLANT-72 Primary Reference Stations | 14 | | 6. | Temperature-Salinity-Sound Velocity Profiles and T-S
Diagram at Station A During Phase III | 16 | | 7. | Temperature-Salinity-Sound Velocity Profiles and 1-S
Diagram at Station B During Phase III | 17 | | 8. | Temperature-Salinity-Sound Velocity Profiles and T-S Diagram in North Atlantic Current Gyre During Phase IIi | 19 | ## FIGURES (cont'd) | | | Page | |-----|--|------| | 9. | Historical Summer Temperature-Salinity-Sound Velocity Profiles and T-S Diagram in Labrador Current North of Grand Banks | 20 | | 10. | Variability of Sound Velocity at Station A During Phase III | 22 | | 11. | Variability of Sound Velocity at Station B During Phase I and Phase II | 25 | | 12. | Variability of Sound Velocity at Station D During Phase I | 30 | | 13. | Sound Velocity Structure from Station B to Station A to Grand Banks During Phase I | 34 | | 14. | Sound Velocity Structure from Station B to Station A to Grand Banks During Phase II | 36 | | 15. | Sound Velocity Structure from Station B to Station A to Grand Banks During Phase III | 39 | | 16. | Historical Summer Temperature-Salinity-Sound Velocity Profiles and T-S Diagram in Irminger Sea | 45 | | 17. | Sound Velocity Structure Between Station B and Denmark Albeit During Phase I | 47 | | 18. | Historical Summer Temperature-Salinity-Sound Velocity
Profiles and T-S Diagram Over Reykjanes Ridge | 50 | | 19. | Sound Velocity Structure Between Station B and Reykjanes Ridge During Phase 1 | 52 | | 20. | Sound Velocity Structure Between Station B and Reykjanes Ridge During Phase II | 55 | | 21. | Temperature-Salinity-Sound Velocity Profiles and T-5
Diagram in Central Labrador Sea (Edge of Labrador
Current) During Phase III | 60 | | 22. | Historical Summer Temperature-Salinity-Sound Velocity
Profiles and T-S Diagram in West Greenland Current
(Northern Labrador Sea) | 61 | ## FIGURES (cont'd) | | | | Page | |------|---|---|------| | 23. | Historical Summer Temperature-Salinity-Sound Velocity Profiles and T-S Diagram in Davis Strait | | 62 | | 24. | Historical Summer Temperature-Salinity-Sound Velocity Profiles and T-S Diagram in Central Baffin Bay | | 64 | | 25. | Historical Summer Temperature-Salinity-Sound Velocity Profiles and T-S Diagram South of Carey Islands, Baffin Bay | • | 66 | | 26. | Variability of Sound Velocity at Station E During Phase III | | 68 | | 27. | Variability of Sound Velocity at Station Q-3 During Phase III | | 71 | | 28. | Sound Velocity Structure Between Station B and Carey Islands, Baffin Bay During Phase III | | 75 | | | TABLES | | | | ī. | Summary of NORLANT-72 Oceanographic Data | • | 3 | | п. | USNS SANDS STD, CTD/SV, and SVP Observations | | 4 | | 111. | Identification of Observations Used in Phase II! Time Series Study at Station A | • | 23 | | IV. | Identification of Observations Used in Phase I and Phase II Time Series Studies at Station B | • | 26 | | ٧. | Identification of Observations Used in Phase I Time
Series Study at Station D | • | 31 | | VI. | Identification of Observations Used in Station B to Station A to Grand Banks Cross Section (Phase I) | | 35 | | VII. | Identification of Observations Used in Station B to Station A to Grand Banks Cross Section (Phase II) | | 37 | | 111. | Identification of Observations Used in Station B to Station A to Grand Banks Cross Section (Phase III) | • | 40 | ## TABLES (cont'd) | | | Page | |------|--|------| | IX. | Identification of Observations Used in Station B to Denmark Strait Cross Section (Phase I) | 48 | | х. | Identification of Observations Used in Station B to Reykjanes Ridge Cross Section (Phase I) | 53 | | XI. | Identification of Observations Used in Station B to Reykjanes Ridge Cross Section (Phase II) | 56 | | XII. | Identification of Observations Used in Phase III Time Series Study at Station E | 69 | | III. | Identification of Observations Used in Phase III Time Series Study at Station Q-3 | 72 | | XIV. | Identification of Observations Used in Station B to Carey Islands Cross Section (Phase III) | 78 | | XV. | Summary of Sound Velocity Profile Statistics Between Station B and Carey Islands | 80 | #### INTRODUCTION - (C) The NORLANT-72 Exercise was conducted from July through September 1972 in the western North Atlantic Ocean north of 45°N in a region including the Labrador Sea, Irminger Sea, and Baffin Bay. The following ships took part in the exercise: - USNS SANDS (T-AGOR-6), - USNS HAYES (T-AGOR-16), - USNS LYNCH (T-AGOR-7), - R/V PIERCE. - R/V LANGEVIN, and - . CFAV QUEST. Oceanographic data were collected from SANDS, HAYES, and LANGEVIN and from various aircraft for use in determining environmental effects on acoustic propagation. A preliminary analysis of the sound velocity structure of the exercise area was given by Fenner and Bucca (1972) based on a very limited number of data points. This report supplements the preliminary NORLANT-72 sound velocity analyses and includes additional sound velocity/temperature-salinity (T-S) comparisons, making use of 177 additional observations. #### DEFINITIONS channel (DSC) axis is defined as the depth of the deep sound channel (DSC) axis is defined as the depth of the absolute sound velocity minimum. Critical depth is defined as that depth where the maximum sound velocity at the surface or in the mixed layer recurs, and as such demarcates the bottom of the DSC. Depth excess is defined as the interval between critical depth and the seafloor and is necessary for convergence zone propagation from a near-surface source. All depths are given in meters (m), all distances in nautical miles (nm) and all sound velocities in meters per second (m/sec). All bottom depths have been corrected for variations from a standard sound velocity of 1500 m/sec using the depth correction tables of Hatthews (1939). Sound velocity data presented in this report have not been extended below the maximum depth of observed data owing to expected data variability throughout the exercise area. - (U) The NORLANT-72 Exercise was divided into the following three phases: - Phase I: 15-29 July 1972, - Phase II: 30 July-18 August 1972, and - Phase III: 22 August-19 September 1972. These three phases oceanographically correspond to early, middle, and late summer. #### DISCUSSION OF ENVIRONMENTAL DATA #### A. Data Availability - (U) Table I summarizes the oceanographic data collected during NORLANT-72 by phase, platform, and the following categories: - Expendable bathythermographs (XBTs), including Sippican Model T-5 probes (1830 m) and T-7 probes (760 m), - \bullet 330-m AN/SSQ-36 airborne expendable bathythermographs (AXBTs), - Salinity-temperature-depth (STD) profiles. - Conductivity-temperature-depth-sound velocity (CTD/SV) profiles. - Sound velocimeter profiles (SVPs), and - Sea surface temperature (SST) observations. In addition, current meter measurements were obtained at one location throughout the exercise by the Naval Oceanographic Office (NAVOCEANU). The locations of these various observations are shown in figures 3 through 5 of Fenner and Bucca (1972). Table II gives the location and maximum depth of STDs, CTD/SVs, and SVPs taken by SANOS during all three phases. (C) Most oceanographic observations collected during NORLANT-72 were either XBTs or AXBTs. Many of these observations were taken within a five-degree square between 50°-55°N and 44°-49°N, in the vicinity of the four primary reference stations (stations A. B. C. and D). However, during Phase I, XBT and AXBT observations were taken by SANDS, HAYES, and various aircraft squadrons to the north and east of the primary operating area (OPAREA). During Phase II, HAYES took a line of XBTs between the primary OPAREA and the Reykjanes Ridge. During Phase III, OVES: and SANDS took a line of XBTs into Baffin Bay. CONFIDENTIAL (This page UNCLASSIFIED) | | T-5
XBT | T-7
XBT | AXBT | STD | CTD/SV | SVP | SST | | |--|---------------------|-----------------------|----------|------------------------|----------------------|------------------------|--------------------------|-------------| | PHASE I | (15 | -29 Ju | ly) | | | | | | | SANDS
HAYES
LYNCH
VXN-8
VP-24 | 4
15
-0-
- | 41
33
-0-
- | 51
68 | -0-
-0-
-0- | 2
-0-
-0-
- | 4
-0-
-0- | (2)
-0-
-0-
- | | | PHASE II | (30 | July- | 18 Augus | t) | | | | | | SANDS
HAYES
LANGEVIN
PIERCE
VP-405 | 17
2
8
-0- | 29
7
-0-
-0- | 23 | 3
-0-
-0-
-0- | -0-
-0-
-0-
| 5
-0-
-0-
-0- | (2)
-0-
-0-
-0- | | | PHASE III (22 August-19 September) | | | | | | | | | | SANDS
QUEST
VP-405 | 5
-0- | 40
64
- | 12 | -0-
-0-
- | 4-0- | -0-
- | (2)
-0- | | | POST PHASE III (18-20 October) | | | | | | | | | | LYNCH | -0- | -0- | | -0- | -0- | -0- | -0- | | | TOTALS | 52 | 214 | 154 | ś | 6 | 10 | • | | Notes: • (2) indicates observation every 2 hours • - indicates not applicable TABLE I. SUMMARY OF NORLANT-72 OCEANOGRAPHIC DATA (U) CONFIDENTIAL | STATION
NUMBER | DA1
(197 | | | LAT
(N) | LONG
(₩) | MAXIMUM
DEPTH (m) | |-------------------|-------------|----------|-------|------------|-------------|----------------------| | CTD/SV 1 | 17 3 | Jul 153 | 0 1 | 52°00' | 44°44' | 1008 | | CTD/SV 2 | 18 3 | Ju1 225 | 5 I | 53°55' | 44°50' | 649 | | SVP 1 | 19 3 | Jul 180 | 0 I | 53°55' | 44°49' | 2772 | | SVP 2 | 20 3 | Jul 211 | 4 I | 55°48' | 43°23' | 3087 | | SVP 3 | 22 3 | Ju1 033 | 0 1 | 58°42' | 38°25' | 2935 | | SVP 4 | 24 3 | Ju1 020 | ı, o | 55°50' | 34°01' | 1403 | | SVP 5 | 31 3 | Ju1 020 | . II | 53°591 | 44°51' | 3234 | | STO 1 | 31 J | Ju1 050 | 0 11 | 54°02' | 44°56' | 1498 | | STD 2 | 1 A | lug 210 | 11 0 | 51°56' | 45°10' | 1513 | | SVP 6 | 2 A | lug 001. | 5 ti | 51°52' | 45°14' | 3602 | | SVP 7 | 2 A | lug 203 | 4 11 | 52°58' | 44°48' | 3619 | | STD 3 | 3 A | lug 002 | 5 11 | 52°57' | 44°51' | 1490 | | SVP 8 | 12 A | lug 154 | 5 11 | 53°48' | 45°00' | 3577 | | SVP 9 | 17 A | lug 110 | II C | 52°00' | 45°00' | 3367 | | CTD/SV 3 | 24 A | lug 231 | 5 111 | 50°561 | 42°12' | 2958 | | CTD/SV 4 | 30 A | lug 061 | 5 111 | 57°04' | 51°57' | 2995 | | CTD/SV 5 | 31 A | lug 211: | 5 111 | 53°58' | 44°46' | 2972 | | CTD/SV 6 | 3 \$ | Sep 180 | III C | 51°59' | 44°50' | 2970 | | SVP 10 | 4 S | Sep 020 | 111 | 52°00' | 44°57' | 3700 | Notes: • Upcasts and downcasts available for STDs and SVPs, downcasts only available for CTD/SVs • Times and positions are for downcasts in all cases TABLE II. USNS SANDS STD, CTD/SV, AND SVP OBSERVATIONS (U) CONFIDENTIAL (This page UNCLASSIFIED) #### B. Treatment of Data (U) Most sound velocity data presented in this report were calculated from XBT or AXBT temperature traces and historical salinity values using the equation of Wilson (1960). In all, 163 XBT or AXBT traces were converted into sound velocity profiles. Salinity correction factors for use in Wilson's equation were determined at 10-m depth increments in all cases. The XBT or AXBT traces were machine digitized at 10- to 15-m depth increments. Therefore, the salinity correction factor lying at the depth closest to the given temperature point was used in calculating the sound velocity for that point. Only three salinity profiles collected during the exercise were used in the calculation of sound velocities, one at station A, one at station B, and one midway between these stations. The remainder of the salinity profiles used in the sound velocity calculations were taken from historical summer data. #### C. Relative Data Accuracy - (U) Six different instrument types were used to collect environmental data during NORLANT-72: SVPs, STDs, CTD/SVs, T-5 XBTs, T-7 XbTs, and AXBTs. Only two of these, the SVP and CTD/SV, measure sound velocity directly. Both systems have an accuracy of ±0.3 m/sec. In addition, the SVP system has a maximum resolution of ±0.3 m/sec at the lowering rates used in NORLANT-72. The STD system has a temperature accuracy of ±0.02°C, and a salinity accuracy of ±0.02°/00, leading to an overall calculated sound velocity accuracy of ±0.2 m/sec, disregarding any inaccuracies in Wilson's equation. The T-5 and T-7 XBTs have a temperature accuracy of about ±0.02°C, which results in a calculated sound velocity accuracy of about ±0.7 m/sec, assuming that historical salinities are correct and that there are no inaccuracies in Wilson's equation. Finally, the AXBTs have a temperature accuracy of ±0.3°C (:0.5°F), which results in a minimum calculated sound velocity accuracy of about +1.2 m/sec. During NORLANT-72, SANDS STD and SVP upcasts and downcasts were equally valid in terms of accuracy and repeatability. - (U) Figure 1 shows a comparison of sound velocities derived from data measured by various systems at approximately the same time and location. There is generally good agreement between the various measurement systems considering the wide variability in system accuracies and the large-scale oceanographic variability encountered in the NORLANT-72 area (Fenner and Bucca, 1972). Sound velocities below the DSC axis calculated from XBTs appear to be 0.5 to 1.0 m/sec higher than sound velocities calculated from STD data or sound velocities measured by an SVP or CTD/SV system for the three positions FIGURE 1. COMPARISON OF SVP, STD, CTD/SV, AND XBT DATA (U) CONFIDENTIAL (This page UNCLASSIFIED) analyzed. This is not due to a salinity error, since an identical salinity was used to calculate sound velocities for both the STD and XBT shown in figure 1A and a second identical salinity was used for those in figure 1B. The higher XBT sound velocities may be due partially to an error in Wilson's equation, as originally suggested by Carnvale, et al. (1968). (U) The extreme variability between the sound velocity profile calculated using SANDS XBT 62 and the other two profilers shown in figure 1B is perfectly possible, since all three observations lay astride the Subarctic Convergence during Phase II. Temperature variations of 0.5°C across distances of less than 10 nm are common along the Subarctic Convergence, particularly at depths between 200 and 400 m. A 0.5°C variation in temperature can produce a sound velocity variation in excess of 2.0 m/sec in the 4° to 6°C temperature range (NAVOCEANO, 1962). Physically, the XBT-derived sound velocity profile shown in figure 1B probably is the result of an intrusion of warmer North Atlantic Central Water under the Subarctic Convergence. #### OCEANOGRAPHIC OVERVIEW OF NORLANT-72 AREA - (U) As previously stated by the authors (Fenner and Bucca, 1972), the NORLANT-72 area is "one of the most complex oceanographic regions found in the North Atlantic Ocean". Figures 2, 3, and 4A show a generalized picture of surface circulation in the exercise area during Phases I, II, and III, respectively. Figure 4B shows the general surface circulation of Davis Strait and Baffin Bay (Phase III, only). Figures 2, 3, and 4A also show the position of the Subarctic Convergence during each of the three phases of the exercise. - (U) The Subarctic Convergence can be considered as the oceanographic boundary (front) between the cold, dilute circulation of the Labrador Current and the warmer, more saline circulation of the North Atlantic Current (an offshoot of the Gulf Stream). The position of this feature as shown in figures 2, 3, and 4A is based on temperature contours at a depth of 100 m since this front often is masked at the surface by summer insolation. The position of the Subarctic Convergence varied between the three phases of NORLANT-72, particularly in the region where it separates the warm-water circulation of a semipermanent North Atlantic Current gyre from the colder circulation of the Labrador Sea qyre. However, if equal amounts of data were available farther to the north, the Subarctic Convergence probably would be equally variable in shape along its entire extent. This front can extend to depths greater than 1000 m off Grand Banks (Fenner and Bucca, 1971), and probably extends to maximum depths of about 500 m in the exercise area. Sound velocity profiles astride or on opposite sides of the Subarctic Convergence can display substantial variations over relatively small distances or time periods (figure 18). FIGURE 2. GENERALIZED SURFACE CIRCULATION AND INDEX OF SOUND VELOCITY ANALYSES FOR NORLANT-72 PHASE I (U) FIGURE 3. GENERALIZED SURFACE CIRCULATION AND INDEX OF SOUND VELOCITY ANALYSES FOR NORLANT-72 PHASE II (U) NOTE SEE FIGURE 48 FOR CONTINUATION TO NORTHWEST FIGURE 4A. GENERALIZED SURFACE CIRCULATION AND INDEX OF SOUND VELOCITY ANALYSES FOR NORLANT-72 PHASE III (U) - VELOCITY (CROSS SECTION ANALYSES) - SOUND VELOCITY CROSS SECTION - (0) SECTION NUMBER FIGURE 48. GENERALIZED SURFACE CIRCULATION AND INDEX OF SOUND VELOCITY ANALYSES FOR NORLANT-72 PHASE I.I, CONTINUED INTO BAFFIN BAY (U) - (U) Farther to the north, the Polar Front separates the cold, dilute waters of the East Greenland Current from the warmer, more saline waters of the Irminger Current (an offshoot of the North Atlantic Current). Since the Subarctic Convergence does not close with the Polar Front during summer months (Nunn, 1968), warmer, more saline waters of the Irminger Current turn to the south in the Irminger Sea and eventually round the southern tip of Greenland to form the West Greenland Current. This current is warmer and more saline than the Labrador Sea gyre, and hence causes higher sound velocities in the upper 1000 m of the water column. The West Greenland Current is apparent as a subsurface flow well into Baffin Bay. This intrusion of Atlantic waters into Baffin Bay also has pronounced effects on sound velocity structure. - (C) Figures 2, 3, 4A, and 4B also are indices of the various sound velocity analyses contained in this report (cross sections and time series analyses). In addition, these figures show the locations of T-S/sound velocity comparisons, salinity profiles used in calculating sound velocities from XBT traces, and various Ocean Weather Stations (OWS) found in the NORLANT-72 exercise area. Since the exercise area is so diverse oceanographically, the various sound velocity analyses will be discussed as follows: - Sound velocity structure of the primary OPAREA, - Sound velocity structure between station B and Denmark Strait (northeast of primary OPAREA), - Sound velocity structure between station B and the Reykjanes Ridge (east of primary OPAREA), and - Sound velocity structure between station B and the
Carey Islands, Baffin Bay (northwest of primary OPAREA). Each of these sections is proceeded by a short discussion of the general oceanography for the region involved making use of T-S/sound velocity comparisons. Direct comparison of sound velocity structures between the NORLANT-72 phases is possible only for station B, for the tracks southwest of station B, and for the tracks between station B and the Reykjanes Ridge. #### SOUND VELOCITY STRUCTURE OF PRIMARY OPAREA #### A. General Oceanography (C) The primary OPAREA for the NORLANT-72 Exercise was a five-degree square between $50^{\circ}-55^{\circ}N$ and $44^{\circ}-49^{\circ}W$. This area contained the four primary reference stations (stations A, B, C, and D) and is outlined in figures 2, 3, and 4A. The primary OPAREA was dominated by the meandering Subarctic Convergence during all three phases of the exercise. Figure 5 shows temperature contours at a depth of 100 m for the primary OPAREA and the position of the Subarctic Convergence for each of the three exercise phases. The Subarctic Convergence occurred between the 5° and 6°C isolines at a depth of 100 m based on a rigorous inspection of NORLANT-72 XBT data. During Phase I of NORLANT-72, the Subarctic Convergence passed through all four of the primary reference stations. During Phase II, this front passed through stations C and D, but separated station A (warm side of front) from station B (cold side of front). During Phase III, the Subarctic Convergence passed through stations A and C, but separated station B (cold side) from station D (warm side). The meandering nature of the Subarctic Convergence caused marked changes in sound velocity structures throughout the primary OPAREA over relatively small distances and time periods during all three phases of the exercise. - (U) The following T-S/sound velocity comparisons have been chosen to illustrate the very complex oceanography of the primary OPAREA: - Figure 6, located at station A, - Figure 7, located at station B, - Figure 8, located in the North Atlantic Current gyre, and - Figure 9, located in the Labrador Current north of Grand Banks. The data shown in figures 6, 7, and 8 were collected during Phase III of the exercise. Therefore, figure 6 shows an observation lying just on the warm side (almost astride) the Subarctic Convergence, while figure 7 shows an observation lying on the cold side of this front. (U) Three major surface and near-surface water masses are found in the primary OPAREA: very cold, very dilute Labrador Current Water (LCW); much warmer, much more saline North Atlantic Central Water (NACW) which is carried by the North Atlantic Current; and a water mass with intermediate characteristics called Atlantic Subarctic Water (ASaW) (Sverdrup, et al., 1942). Within the North Atlantic Current, NACW is found between depths of about 200 and 1600 m. Within the Labrador Current, LCW is found between the surface and about 1000 to 1200 m depth. However, ASaW is a surface water mass that can overlie either NACW or LCW in the region on either side of the Subarctic Convergence. All of these water masses intermix at various depths along the Subarctic Convergence, leading to very complicated T-S relationships and equally complex and spurious sound velocity structures. MOTES: TEMPERATURE IN *C • CIRCLES AROUND STATIONS A THRU D HAVE 15-NM RADIUS • DASHED LINES ... NDICATE LESSER DATA RELIABILITY FIGURE S. TEMPERATURE PATTERN AT 100 METERS DEPTH NEAR NORLANT-72 PRIMARY REFERENCE STATIONS (U) CONFIDENTIAL (This page UNCLASSIFIED - (U) The primary OPAREA also is influenced by Arctic Intermediate Water (AIW) that probably is formed north and west of the Subarctic Convergence by sinking of ASaW. To the south and east of the Subarctic Convergence, AIW is characterized by a salinity minimum at depths between about 800 and 1800 m (Bubnov, 1968). However, this water mass does not profoundly affect sound velocity structures. - (U) At greater depths, the entire North Atlantic Ocean is occupied by North Atlantic Deep and Bottom Water. This water mass generally leads to a predictable positive sound velocity gradient below depths of 2000 to 2500 m. However, in the primary OPAREA, cold, dilute Normegian Sea Overflow Water (NSOW) can cause a gradient change in the deep profile (lower velocities near the bottom). The effects of NSOW on near-bottom sound velocities has been studied in detail in the Irminger Sea by Guthrie (1964). - (U) At station A (figure 6), ASaW overlies an intrusion of NACW between 260 and 700 m. The DSC axis (260 m) coincides with the bottom of the ASaW layer, while the NACW intrusion causes a sound velocity perturbation at 500 m. The two separate AIW cores at 900 and 1300 m do not result in any appreciable change in the positive sound velocity gradient below the DSC axis. Below about 2200 m, the predictable positive sound velocity gradient is altered by NSOW. At 3000 m, the sound velocity is nearly 2.0 m/sec less than that found at station B (figure 7). The irregular sound velocity structure above the DSC axis at station A is a result of local mixing and turbulence in the ASaW layer that is common on the warm side of the Subarctic Convergence. - (U) At station B (figure 7) ASAN overlies a layer of LCW between 160 and 800 m. Below 800 m depth, no AIN cores are observable in the NACW layer, indicating that AIN may be in the process of formation north and west of the Subarctic Convergence. The DSC axis (160 m) again coincides with the bottom of the ASAN layer. Several sound velocity perturbations are found within the LCW layer, one of them (at 240 m) roughly corresponds with the depth of the LCW core. There is no noticeable change in the deep positive sound velocity gradient due to NSON effects at station B. The more regular (smoother) sound velocity structure above the DSC axis is common in the Labrador Sea gyre, and is a further indication that this station lay on the cold side of the Subarctic Convergence during Phase III of the exercise. FIGURE 6. TEMPERATURE-SALINITY-SOUND VELOCITY PROFILES AND T-S DIAGRAM AT STATION A DURING PHASE III (U) ٦, PROFILES AND T-S DIAGRAM AT STATION B DURING PHASE III (U) The state of s CONFIDENTIAL (This page UNCLASSIFIED) - (U) In the North Atlantic Current gyre (figure 8), the upper 100 m of the water column is dominated by a low-salinity layer (less than 35°/00) that most likely represents warmed LCW transported across the Subarctic Convergence. The salinity at 50 m shown in figure 8 corresponds well with the salinity at the depth of the LCW core shown in figure 9. Low-salinity surface water of apparent Labrador Current origin has been found during summer as far east as OWS CHARLIE by Husby (1968). However, this low-salinity lens has only minor effects on the sound velocity profile. Between 100 and 540 m, the sound velocity profile is extremely complex owing to mixing of ASaW and NACW. This mixing is a result of intrusion of NACW into a layer of ASaW that extends to 540 m. In this layer, repeated sound velocity maxima apparently correspond to intrusions of NACW, whereas sound velocity minima correspond approximately to cores of relatively unmixed ASaW. The DSC axis (350 m) corresponds to the ASaW cell with the lowest salinity, rather than to the bottom of the ASaW layer. The two separate AIW cores at 900 and 1300 m have only a slight effect on the positive sound velocity gradient below the DSC axis. Below about 2200 m, NSOW has a pronounced effect on the positive sound velocity gradient. At about 3000 m, the sound velocity is nearly 2.0 m/sec less than at station A (figure 6) and nearly 4.0 m/sec less than that at station B (figure 7). - (U) In the Labrador Current north of the Grand Banks (figure 9), LCW occupies the upper 1000 m of the water column. The DSC axis (50 m) coincides with the LCW core (temperature minimum in a layer of increasing salinity). The sound velocity gradient change at about 360 m depth is caused by a temperature maximum at the core of a NACW intrusion into the Labrador Current. At a depth of 1400 m, the sound velocity shown in figure 9 is about 2.0 m/sec less than that shown in figures 6, 7 and 8. This may be due to the preferential flow of NSOW under the Labrador Current shown by Worthington (1970). - (U) In summary, the overall sound velocity structure of the primary OPAREA is most complex in the North Atlantic Current gyre (figure 8), least complicated in the Labrador Current (figure 9), and of intermediate complexity at stations A and B (figures 6 and 7, respectively). In the upper 2000 m of the water column, the sound velocity at most depths is greatest in the North Atlantic Current gyre, least in the Labrador Current, and intermediate at stations A and B. Sound velocities during Phase III of NORLANT-72 are generally greater at station A than at station B, since station B lies on the cold side of the Subarctic Convergence rather than in the North Atlantic Current gyre. The effects of NSOW in decreasing near-bottom sound velocities are more pronounced in the North Atlantic Current gyre than at station B, indicating a possible NSOW flow under this gyre. The DSC axis has the greatest depth and sound velocity in the North Atlantic Current gyre, has the least depth and sound velocity in the Labrador Current, and is intermediate in terms of both depth and sound velocity at stations A and B. Generally speaking, sound velocity at ### **UNCLASSISIFED** UNCLASSIFIED the DSC axis is greater than 1472 m/sec in the North Atlantic Current gyre, less than 1472 m/sec in the Labrador Sea gyre, and between 1440 and 1460 m/sec in the main flow of the Labrador Current. #### B. Variability of Sound Velocity at Station A - (C) During Phases I and III of NORLANT-72, station A lay astride the Subarctic Convergence. During Phase II, this station lay in the North Atlantic Current gyre (see figure 5). Adequate data were available during Phase III to analyze the variability of sound velocity within a 15-nm
radius of station A for a 10-hour period during 3-4 September. Figure 10 shows a time series plot and contoured presentation of sound velocity data at station A during Phase I for the upper 2000 m and 1000 m of the water column, respectively. The observations used in figure 10 are identified in table III. Their locations relative to the average Phase III position of the Subarctic Convergence are shown in an insert to figure 10. Profiles 1, 2, and 5 are in the colder Labrador Sea gyre; profiles 4 and 6 are in the warmer North Atlantic Current gyre; and profile 3 lies astride the Subarctic Convergence. - (C) The sound velocity variability shown in figure 10 is a result of temporal and spatial variability in the environment. The maximum depth of the DSC axis (340 m) occurred on profile 4 (warm side of front), while the maximum sound velocity at the axis (about 1475 m/sec) occurred on profile 3 (astride front). The minimum depth of the axis (150 m) also occurred on profile 3 (astride front), whereas the minimum sound velocity at the DSC axis (about 1470 m/sec) was on profile 5 (cold side of front). Over the 10-hour occupation, the depth of the DSC axis varied by 190 m, while the sound velocity at the axis varied by 4.3 m/sec. This is a rather substantial amount of variation, but is not unexpected in the vicinity of the Subarctic Convergence. The irregular shapes of the sound velocity isolines shown in figure 10 are the result of intrusions of various water masses through the Subarctic Convergence and local turbulence along this front. During this occupation of station A, the critical depth varied between 1600 and 1780 m due to changes in near-surface sound velocity. Since the corrected bottom depth at station A is approximately 4080 m. there was adequate depth excess during Phase III for convergence zone propagation from a near-surface source. The following table summarizes statistics on the maximum sound velocity in the mixed layer (MLV), depth of the DSC axis (DSCD), sound velocity at the DSC axis (DSCV), and critical depth (LD) for the Phase III occupation of station A: FIGURE 10. VARIABILITY OF SOUND VELOCITY AT STATION A DURING PHASE III (U) | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | RANGE FROM
STATION A
(nm) | |---------|--------------------|----------------|---------------|-------------|--------------|---------------------------------| | 1 | SANDS CTD/SV 6 (D) | 3 Sep | 1800 | 51°59' | 44°50' | 6 | | 2 | SANDS XBT 127 | 3 Sep | 1900 | 52°01' | 44°49' | 9 | | 3 | SANDS XBT 128 | 3 Sep | 2015 | 51°59' | 45°00' | 1 | | 4 | SANDS XBT 129 | 3 Sep | 2230 | 51°59' | 45°03' | 2 | | 5 | SANDS XBT 110 | 4 Sep | 0200 | 52°00' | 45°00' | 0 | | 6 | SANDS XBT 130 | 4 Sep | 0310 | 52°03' | 44°48' | 10 | Notes: • Nominal position of station A is 52°00'N, 45°00'W • (D) indicates downcast TABLE III. IDENTIFICATION OF OBSERVATIONS USED IN PHASE III TIME SERIES STUDY AT STATION A (U) | | MINIMUM | MEAN | MAXIMUM | RANGE | NO. OF
OBS. | |-----------------|---------|--------|---------|-------|----------------| | MLV
(m/sec) | 1492.6 | 1493.7 | 1494.6 | 2.0 | 6 | | DSCD
(m) | 150 | 220 | 340 | 190 | 6 | | DSCV
(m/sec) | 1470.4 | 1472.4 | 1474.4 | 4.3 | 6 | | CD
(m) | 1660 | 1730 | 1780 | 120 | 6 | (C) During Phase I of NORLANT-72, variation in sound velocity structure at station A should be quite similar to that shown in figure 10, since the Subarctic Convergence passed through station A during both Phases I and III. The depth and sound velocity of the DSC axis during Phase I should be similar to those found during Phase III. Critical depths during Phase I should be several hundred meters shallower than those for Phase III because of lower nearsurface temperatures. During Phase II, the sound velocity structure at station A should be even more complex than that for Phase III, since the station lay well into the North Atlantic Current gyre. The depth and velocity of the DSC axis should be greater during Phase II than during Phase III due to higher temperatures expected in the North Atlantic Current gyre. Critical depths during Phase II should be a few hundred meters deeper than those shown in figure 10 owing to higher near-surface temperatures in the gyre. However, convergence zone propagation from a near-surface source is ensured during all three phases at station A. #### C. Variability of Sound Velocity at Station B (C) During Phase I of NORLANT-72, station B lay astride the Subarctic Convergence, while during Phases II and III this station lay just on the cold side of this front in the Labrador Sea gyre (figure 5). Data were adequate during Phase I to analyze the variability of sound velocity within a 15-nm radius of station B for a 64-hour period during 17-20 July. During Phase II, a similar analysis was made for a 60-hour period during 12-15 August. Figure 11 shows a time series plot and a contoured presentation of sound velocity data at station B for both Phases I and II. The time series plots are for the upper 2000 m of the water column and the contoured presentation for the upper 1000 m of the water column. The observations used in figure 11 are identified in table IV. The locations of these observations relative to the average Phase I and II positions of the Subarctic Convergence are shown in an insert to figure 11. FIGURE 11. VARIABILITY OF SOUND VELOCITY AT STATION B DURING PHASE I AND PHASE II (U) | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | RANGE FROM
STATION B
(nm) | |----------|--------------------|----------------|---------------|-------------|--------------|---------------------------------| | 1 | HAYES XBT 7 | 17 Jul | 0800 | 53°53' | 44°59' | 7 | | 2 | HAYES XBT 8 | 17 Ju1 | 2009 | 54°04' | 45°12' | 8 | | 3 | SANDS XBT 15 | 18 Jul | 1200 | 53°59' | 45°00' | 1 | | 4 | SANDS XBT 16 | 18 Jul | 1600 | 53°59' | 44°50' | 5 | | 5 | SANDS XBT 17 | 18 Jul | 2000 | 53°55' | 44°44' | 11 | | 6 | SANDS CTD/SV 2 (D) | 18 Jul | 2255 | 53°55' | 44°50' | 8 | | 7 | SANDS XBT 18 | 19 Jul | 1200 | 53°54' | 44°531 | 7 | | 8 | SANDS SVP 1 (U) | 19 Jul | 1800 | 53°55' | 44°50' | 8 | | 9 | SANDS XBT 20 | 20 Jul | 0037 | 53°59' | 44°49' | 6 | | PHASE II | | | | | | | | 1 | SANDS XBT 76 | 12 Aug | 1230 | 53°49' | 44°53' | 12 | | 2 | SANDS XBT 78 | 12 Aug | 2000 | 53°48' | 44°56' | 12 | | 3 | SANDS XBT 79 | 14 Aug | 0000 | 53°53' | 44°481 | 10 | | 4 | SANDS XBT 80 | 14 Aug | 0400 | 54°03' | 44°58' | 3 | | 5 | SANDS XBT 81 | 14 Aug | 0715 | 53°481 | 44°40' | 17 | | 6 | SANDS XBT 82 | 14 Aug | 1720 | 53°48' | 44°40' | 17 | Notes: • Nominal position of station B is 54°00'N, 45°00'W • (U) indicates upcast, (D) indicates downcast TABLE IV. IDENTIFICATION OF OBSERVATIONS USED IN PHASE I AND PHASE II TIME SERIES STUDIES AT STATION B (U) CONFIDENTIAL (This page UNCLASSIFIED) (U) During Phase I, profiles 1, 2, 3, and 9 were in the warmer North Atlantic Current gyre; profiles 5, 6, 7, and 8 were in the colder Labrador Sea gyre; and profile 4 lay astride the Subarctic Convergence. Therefore, variation in sound velocity during Phase J at station B again is a result of temporal and spatial variability in the environment. The maximum depth of the DSC axis (360 m) occurred for profile 3 (warm side of front), while the maximum sound velocity at the axis (about 1474 m/sec) occurred for profile 1 (also on warm side of front). The minimum depth of the axis (150 m) was found on profile 5 and the minimum sound velocity at the axis (about 1469 m/sec) on profile 6. Profiles 5 and 6 were on the cold side of the Subarctic Convergence. Over the 64-hour occupation, the depth of the DSC axis varied by 210 meters and the sound velocity at the axis varied by 4.3 m/sec. Such a variation is expected along the Subarctic Convergence. The effect of the Subarctic Convergence on the sound velocity isolines below the axis can be seen between profiles 8 and 9 on the contoured section. Profile & lay on the cold side of the front, while profile 9 was on the warm sidr of the front. Therefore, the various isolines tend upwards as the distance between isolines is compressed. During the Phase I occupation of station B, critical depth varied between 1070 m (cold side of front) and 1340 m (warm side of front). (II) During Phase $\tau\tau$, profiles 1, 2, and 3 were in the warmer North Atlantic Current gyre while profiles 4, 5, and 6 were in the colder Labrador Sea gyre, thereby resulting in a mixture of temporal and spatial variability in sound velocity structures. The maximum depth of the DSC axis (200 m) occurred on profile 2, while the maximum sound velocity at the axis (about 1473 m/sec) occurred on profile 3. Both profiles were on the warm side of the Subarctic Convergence. The minimum depth of the axis (80 m) occurred for profile 1 (warm side of convergence), whereas the minimum sound velocity at the axis (about 1470 m/sec) was found on profile 6 (cold s'de of convergence). Over the 60-hour occupation, the depth of the DSJ axis varied by only 120 m and the sound velocity at the axis varied by 3.5 m/sec. The effect of the Subarctic Convergence on the sound velocity isolines below the axis can be seen between profiles 3 and 4 on the custoured section. Since profile 3 was on the warm side of the front and profile 4 on the cold side, the sound velocity isolines tend downwards at the distance between the various isolines is compressed. During the Flase II occupation of station B, critical depth varied between 1210 m (cold side of front) and 1400 m (warm side of front). (U) The following table summarizes sound velocity profile statistics for the Phase I and Phase II occupations of station B: | | MINIMUM | MEAN | MUMIXAM | RANGE | NO. OF
OBS. | |----------------------------|------------------|------------------|------------------|--------------------|----------------| | MLV
(m/sec)
I
II | 1483.5
1486.4 | 1485.1
1487.4 | 1488.3
1489.4 | 4.8
3.0 |
9
6 | | DSCD
(m)
I
II | 150
80 | 230
130 | 360
200 | 210
120 | 9
6 | | DSCV
(m/sec)
I
II | 1469.3
1469.7 | 1471.5
1471.3 | 1473.6
1473.3 | 4.3
3.6 | 9
6 | | (m)
I
II | 1070
1210 | 1180
1280 | 1340
1400 | 270
1 90 | 9
6 | Both the depth and sound velocity of the DSC axis had a greater variation during Phase I than during Phase II. This effect can be explained by the relative position of the Subarctic Convergence during the two phases. During Phase II, station B was more strongly influenced by the colder, more stable Labrador Sea gyre. During Phase I, station B was influenced more or less equally by the Labrador Sea gyre and the warmer, less stable North Atlantic Current gyre. The lesser mean depth and sound velocity of the DSC axis during Phase II are further indications that station B lay generally north of the Subarctic Convergence during this phase. The mean critical depth during Phase I was 100 m shoaler than during Phase II, despite the increased influence of the North Atlantic Current gyre. This is caused by less surface insolation during Phase I. The smaller variation in critical depth during Phase II indicates more uniform surface insolation later in the summer. (C) During Phase III of NORLANT-72, the sound velocity structure at station B should be quite similar to that shown in figure 11 for Phase II. However, critical depths during Phase III should be a few hundred meters deeper than those found during Phase II because of increased surface insolation. During all three phases, there was adequate depth excess at station B to ensure convergence zone propagation from a near-surface source. # D. Variability of Sound Velocity at Station D - (C) During Phase I of NORLANT-72, station D lay astride the Subarctic Convergence (figure 5). During this phase, data were adequate to analyze the variability of sound velocity within a 15-nm radius of station D for a 142-hour period during 19-25 July. Figure 12 shows a time series plot and a contoured presentation of sound velocity data at station D during Phase I. The time series plot is for the upper 2000 m of the water column, the contoured presentation for the upper 1000 m of the water column. The observations used in figure 12 are identified in table V. The locations of these observations relative to the average Phase I position of the Subarctic Convergence are shown in an insert to figure 12. - (C) The majority of the profiles used in figure 12 were on the cold side of the Subarctic Convergence, the exceptions being profile 1 in the North Atlantic Current gyre and profile 2 astride the front. During the 142-hour occupation, 131 hours are represented by profiles located in the colder Labrador Sea gyre. Over the occupation as a whole, the maximum depth of the DSC axis (380 m) and the maximum sound velocity at the axis (1476.2 m/sec) occurred for profile 1. The minimum depth of the axis (100 m) occurred on profile 17, while the minimum sound velocity at the axis (1466.7 m/sec) was on profile 4. Both these profiles were on the cold side of the Subarctic Convergence. Over the occupation as a whole, the depth of the DSC axis varied by 280 m. Over a period of less than 48 hours, the sound velocity at the axis varied by 9.5 m/sec. This latter variation is larger than that encountered at station B during either Phase I or Phase II (figure 11) or that encountered at station A during Phase III (figure 10). The magnitude of this variation does not appear to be a function of the length of occupation or placement of stations relative to the Subarctic Convergence. Therefore this large variation must be caused by greater oceanographic variability at station D during Phase I of the exercise. This variability probably is related to the proximity of station D to the center of the North Atlantic Current gyre during Phase I (figure 5). During the total occupation, critical depth at station D varied between 1200 m (profile 2) and 1440 m (profile 22), a variation related to changes in near-surface sound velocity. Since the corrected bottom depth at station D is approximately 3880 m, there was adequate depth excess during Phase I to ensure convergence zone propagation from a near-surface source. - (U) During 131 hours of the occupation, all profiles lay within the colder Labrador Sea gyre and were not subject to spatial variations induced by the relative position of the Subarctic Convergence. Therefore, these profiles offer an opportunity to examine truly temporal variability in the primary OPAREA. During these 131 hours, the depth of the DSC axis varied from 100 to 220 m, while the sound velocity at the axis varied between 1466.7 and 1471.7 m/sec. FIGURE 12. VARIABILITY OF SOUND VELOCITY AT STATION D DURING PHASE I (U) | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | RANGE FROM
STATION D
(nm) | |---------|---------------|----------------|---------------|-------------|--------------|---------------------------------| | 1 | HAYES XBT 15 | 19 Jul | 0400 | 52°58' | 46°17' | 10 | | 2 | HAYES XBT 16 | 19 Jul | 0800 | 52°57' | 46°00' | 3 | | 3 | HAYES XBT 17 | 19 Jul | 1500 | 53°04'' | 45°49' | 4 | | 4 | HAYES XBT 18 | 20 Jul | 0219 | 52°50¹ | 45°55' | 10 | | 5 | HAYES XBT 19 | 20 Jul | 0800 | 52°57' | 45°53' | . 5 | | 6 | HAYES XBT 19A | 20 Jul | 1430 | 52°57' | 45°52¹ | 6 | | 7 | HAYES XBT 20 | 20 Jul | 1800 | 52°56' | 45°55' | 5 | | 8 | HAYES XBT 21 | 21 Jul | 0000 | 52°54' | 45°55' | 6 | | 9 | HAYES XBT 22 | 21 Jul | 0800 | 52°55' | 45°57' | 5 | | 10 | HAYES XBT 23 | 21 Jul | 1400 | 52°53' | 45°56' | 7 | | 11 | HAYES XBT 24 | 21 Jul | 2140 | 52°55' | 45°58' | 4 | | 12 | HAYES XBT 25 | 22 Jul | 0200 | €0°001 | 45°57' | 2 | | 13 | HAYES XBT 26 | 22 Jul | 0800 | 53°02' | 46°09' | 6 | | 14 | HAYES XBT 27 | 22 Jul | 1410 | 53°00' | 45°58' | ī | | 15 | HAYES XBT 28 | 22 Jul | 2045 | 53°02' | 46°01' | 2 | | 16 | HAYES XBT 29 | 23 Jul | 0200 | 53°03' | 46°02' | 3 | | 17 | HAYES XBT 30 | 23 Jul | 0800 | 53°01' | 45°58' | 1 | | 18 | HAYES XBT 32 | 23 Jul | 2000 | 53°01' | 46°00' | 1 | | 19 | HAYES XBT 33 | 24 Jul | 0200 | 53°01' | 46°02' | 1 | | 20 | HAYES XBT 34 | 24 Jul | 0800 | 53°03' | 46°03' | 4 | | 21 | HAYES XBT 35 | 24 Jul | 1400 | 53°02' | 46°03' | 3 | | 22 | HAYES XBT 36 | 24 Jul | 2000 | 53°01' | 46°02' | ٦ | | 23 | HAYES XBT 37 | 25 Jul | 0200 | 53°01' | 46°01' | 1 | Note: Nominal position of station D is 53°00'N, 46°00'W TABLE V. IDENTIFICATION OF OBSERVATIONS USED IN PHASE II TIME SERIES STUDY AT STATION D (U) This variation appears to have a 10- to 12-hour periodicity that probably is due to internal waves generated along the horizontal front that marks the bottom of the ASaW layer. At station D, this front lay at the approximate depth of the DSC axis. Further evidence of internal motion is seen in the form of the 1472 through 1480 m/sec sound velocity isolines below the axis. According to LaFond (1962) internal waves commonly are observed along horizontal water mass boundaries. These internal waves frequently have a period approximating that of the tide. In the southern Labrador Sea, the tides generally are diurnal (NAVOCEANO, 1965a). Therefore, internal waves appear to be responsible for some part of the variability in sound velocity observed at station D during Phase I of NORLANT-72. (U) The total variability in the depth of the DSC axis observed at station D during Phase I was 280 m. This variability is a result of temporal and spatial changes in sound velocity structure. During the 131-hour period when all observations lay in the Labrador Sea gyre, the depth of the DSC axis varied by only 120 m. The total variability in sound velocity at the axis observed during Phase I at station D was 9.5 m/sec. During the 131-hour period when all observations lay on the cold side of the Subarctic Convergence, the sound velocity at the axis varied by 5.0 m/sec. Therefore, about 45% of the total variation in DSC structure can be attribut∈d to temporal variability (internal waves). The remaining variation (55%) probably is due to changes in the position of the Subarctic Convergence. Internal waves probably are responsible for about half of the variability observed at other reference stations in the primary OPAREA, particularly if these stations either lay astride or near the Subarctic Convergence. # E. Sound Velocity Structure from Station B to Station A to Grand Banks (C) During all three phases of NORLANT-72, data were adequate to construct sound velocity cross sections from station B to station A (due south) and then southwest towards Grand Banks. During Phase I (figure 2) both stations A and B lay astride the Subarctic Convergence, and the Labrador Sea gyre intruded between these stations. The front between the North Atlantic Current gyre and the Labrador Current was about 95 nm southwest of station A. During Phase II (figure 3), station B Tay just north of the Subarctic Convergence and station A lay in the North Atlantic Current gyre. However, the first 30 nm of the cross section south of station B overlay this front. During Phase II the front between the North Atlantic Current gyre and the Labrador Current occurred about 45 nm southwest of station A. During Phase III (figure 4A), station B again lay just north of the Subarctic Convergence and station A lay astride this front on the other side of the North Atlantic Current gyre. The front between this gyre and the Labrador Current occurred about 75 nm southwest of station A during Phase III. Therefore, in respect to the station B to station A to Grand Banks track, the North Atlantic Current gyre was best developed during Phase III and least developed during Phase I. - (U) Figure 13 shows a series of 15 sound velocity profiles plotted at their position of observation normal to the station B to station A to Grand Banks track during Phase I and a contoured cross section of these same data. The plot of sound velocity
profiles versus distance extends to 2000 m depth, the contoured cross section to a depth of 1000 m. The observations used in figure 13 are identified in table VI. The bathymetric profile shown on figure 13 is from NAVOCEANO North Atlantic Regional (NAR) chart 4. - (C) During Phase I, surface sound velocities along the station B to station A to Grand Banks track varied from less than 1472 to greater than 1490 m/sec. A mixed layer was found on most profiles at a depth of 10 to 30 m. The depth of the DSC axis varied from 50 m in the Labrador Current (profile 14) to 350 m in the North Atlantic Current gyre (profile 7). The sound velocity at the axis varied from about 1455 to about 1475 m/sec between these same two profiles. Critical depth increased from 900 m at station B to 1200 m at a range of about 140 nm from station B (in the North Atlantic Current gyre) and then decreased to 120 m in the Labrador Current at a range of about 325 m. The critical depth then increased to 630 m at the end of the track due to increased surface insolation over the edge of Grand Banks. Depth excess along the entire section was adequate to ensure convergence zone propagation from a near-surface source. However, convergence zone propagation was impeded farther to the southwest by the shallower bathymetry of the Grand Banks continental slope. - (U) Sound velocity structure along the entire Phase I track was very complex and variable because of intrusions of water masses through the meandering Subarctic Convergence. The cells with sound velocities less than 1472 m/sec at about 30 nm from station B and at station A were caused by intrusions of ASaW and/or LCW into the North Atlantic Current gyre. The influence of this gyre to the north and southwest of station A is seen in the domed structure of the sound velocity isolines below the DSC axis. The strong temperature minimum in the LCW core off Grand Banks caused a tongue with sound velocities less than 1460 m/sec at ranges greater than 240 nm from station B. The two cells with sound velocities greater than 1478 m/sec (described by profiles 11 and 14) were caused by intrusions of NACW into the Labrador Current. These NACW intrusions led to perturbations in the positive sound velocity gradient below the DSC axis. - (C) Figure 14 shows a series of 14 sound velocity profiles plotted at their position of observation normal to the station B to station A to Grand Banks track during Phase II and a contoured cross section of these same data. The observations used in figure 14 are identified in table VII. Surface sound velocities along the Phase II | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |---------|--------------------|----------------|---------------|-------------|--------------| | 1 | SANDS XBT 20 | 20 Jul | 0037 | 33°591 | 44°491 | | 2 | SANDS XBT 14 | 18 Jul | 0800 | 52°23' | 45°02' | | 3 | HAYES XBT 6 | 17 Jul | 0400 | 53°13' | 45°04' | | 4 | SANDS XBT 13 | 18 Jul | 0400 | 52°40' | 44°55¹ | | 5 | HAYES XBT 5 | 17 Jul | 0000 | 52°28' | 45°041 | | 6 | SANDS CTD/SV 1 (D) | 17 Jul | 1530 | 52°00' | 44°44' | | 7 | HAYES XBT 3 | 16 Jul | 0803 | 51°32' | 45°541 | | 8 | HAYES XBT 2 . | 16 Jul | 0400 | 51°06' | 46°25' | | 9 | HAYES XBT 1A | 16 Jul | 0003 | 50°531 | 47°01' | | 10 | SANDS XBT 4 | 17 Jul | 0040 | 50°441 | 47°17' | | 11 | SANDS XBT 3 | 16 Jul | 2230 | 50°29' | 47°22' | | 12 | HAYES ABT 1 | 15 Jul | 2000 | 50°13' | 47°50' | | 13 | SANDS XBT 45 | 29 Jul | 2045 | 50°20' | 49°05' | | 14 | SANDS XBT 1 | 16 Jul | 1430 | 49°22' | 48°33' | | 15 | VP-24 AXBT 9 | 21 Jul | 0106 | 48°451 | 49°36' | Note: (D) indicates downcast TABLE VI. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO STATION A TO GRAND BANKS CROSS SECTION (PHASE I) (U) FIGURE 14. SOUND VELOCITY STRUCTURE FROM STATION B TO STATION A TO GRAND BANKS DURING PHASE II (U) | PROFILE | SANDS
OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |----------------------|---------------------------------|------------------------------------|------------------------------|--------------------------------------|--------------------------------------| | 1 | SVP 5 (U) | 31 Jul | 0420 | 53°59' | 44°51' | | 2 | XBT 78 | 12 Aug | 2000 | 53°48¹ | 44°56' | | 3 | XBT 55 | 31 Jul | 2040 | 53°32' | 45°02' | | 4 | XBT 85 | 15 Aug | 1605 | 53°21' | 44°541 | | 5 | STD 3 (D) | 3 Aug | 0025 | 52°57' | 44°51 ' | | 6 | XBT 87 | 16 Aug | 0415 | 52°27' | 45°17' | | 7 | STD 2 (D) | 1 Aug | 2100 | 51°56' | 45°10° | | 8 | XBT 49 | 30 Jul | 1200 | 52°33' | 46°37' | | 9 | XBT 67 | 6 Aug | 2256 | 51°18' | 46°18' | | 10 | XBT 73 | 11 Aug | 0800 | 51°39' | 47°421 | | 11 | XBT 68 | 7 Aug | 0400 | 50°451 | 47°14' | | 12 | XBT 68A | 7 Aug | 0800 | 50°19' | 48°02' | | 13 | XBT 71 | 10 Aug | 2216 | 50°31′ | 49°15' | | 14 | XBT 70 | 7 Aug | 1600 | 496471 | 48°50' | | 10
11
12
13 | XBT 73 XBT 68 XBT 68A XBT 71 | 11 Aug
7 Aug
7 Aug
10 Aug | 0800
0400
0800
2216 | 51°39'
50°45'
50°19'
50°31' | 47°42'
47°14'
48°02'
49°15' | Note: (U) indicates upcast, (D) indicates downcast TABLE VII. IDENTIFICATION OF OBSERVATIONS USFD IN STATION B TO STATION A TO GRAND BANKS CROSS SECTION (PHASE II) (U) track varied from about 1475 to greater than 1490 m/sec. A mixed layer at depths of 20 to 50 m was found on most profiles. The depth of the DSC axis varied between 40 m in the Labrador Current (profile 14) and 320 m in the North Atlantic Current gyre (profile 5). The sound velocity at the axis varied from less than 1445 m/sec for profile 13 about 1473 m/sec for profiles 6 and 8. Critical depth varied between 1140 and 1550 m along the first 240 nm of the track and then rapidly decreased to 450 m in the Labrador Current at a range of about 300 nm from station B. Critical depth then increased to the southwest as a result of increased surface insolation over the edge of Grand Banks. Depth excess along the entire Phase II track was adequate to ensure convergence zone propagation from a near-surface source. - (U) Sound velocity structure along the Phase II track was even more complex and variable than that found during Phase I (figure 13). This is due to the greater development of the unstable North Atlantic Current gyre during Phase II. A cell with sound velocities less than 1472 m/sec occurred at station A despite the fact that this station lay well into the gyre. This is clear evidence of an ASaW and/or LCW intrusion under the Subarctic Convergence. In addition, two tongues with sound velocities less than 1472 m/sec intruded under the Subarctic Convergence, one from the north and one from the southwest of station A. This second tongue was associated with the Labrador Current. The Labrador Current itself apparently did not extend as far northeast of Grand Banks during Phase II as during Phase I, since sound velocities less than 1460 m/sec were not found at ranges less than about 290 nm from station B during Phase II. However, the core of the Labrador Current apparently was colder during Phase II than during Phase I. The influence of the North Atlantic Current gyre is apparent in the vicinity of station A in the domed structure of the 1476 through 1484 m/sec sound velocity isolines. A NACW intrusion into the Labrador Current resulted in a cell with sound velocities greater than 1480 m/sec at about 270 nm from station B (profile 12). This intrusion was more pronounced during Phase II than the intrusion found during Phase I at approximately the same location. - (C) Figure 15 shows a series of 12 sound velocity profiles plotted at their position of observation normal to the station B to station A to Grand Banks track during Phase III and a contoured cross section of these same data. The observations used in figure 15 are identified in table VIII. The bathymetric profile shown on the extreme right-hand side of figure 15 is identical to that of figure 13. Surface sound velocities along the Phase III track varied from about 1486 to about 1496 m/sec. A mixed layer at depths between 20 and 70 m was found on all profiles except profile 12. Surface sound velocities during Phase III were greater than those during either Phase I or Phase II, indicating increased effects of surface insolation during | PROFILE | SANDS
OBSERVATION | | TE
172) | TIME
(GMT) | | AT
°N) | LONG
(°W) | |---------|----------------------|----|------------|---------------|----|---------------|--------------| | 1 | XBT 122 | 1 | Sep | 0010 | 53 | °58' | 44°46¹ | | 2 | XBT 123 | 1 | Sep | 0400 | 53 | °47' | 44°41' | | 3 | XBT 125 | 1 | Sep | 0805 | 53 | °03' | 44°44' | | 4 | XBT 126 | 1 | Sep | 1200 | 52 | °2 3 ¹ | 44°40' | | 5 | CTD/SV 6 (D) | 3 | Sep | 1800 | 51 | °59' | 44°50' | | 6 | XBT 132 | 9 | Sep | 0400 | 51 | °59' | 46°021 | | 7 | XBT 133 | 9 | Sep | 0800 | 51 | °31 ' | 46°42' | | 8 | XBT 134 | 9 | Sep | 1200 | 51 | °10' | 47°231 | | 9 | XBT 95 | 24 | Aug | 0420 | 49 | °55' | 45°54' | | 10 | XBT 93 | 24 | Aug | 0000 | 49 | °37' | 46°40' | | 11 | XBT 136 | 9 | Sep | 2000 | 50 | °06' | 48°541 | | 12 | XBT 91 | 23 | Aug | 1600 | 48 | °58' | 48°13' | Note: (D) indicates downcast TABLE VIII. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO STATION A TO GRAND BANKS CROSS SECTION (PHASE III) (U) September. The depth of DSC axis varied between 30 m on profile 12 (Labrador Current) and 420 m on profile 3 (center of well-developed North Atlantic Current gyre). The sound velocity at the axis varied between about 1449 m/sec on profile 11 and about 1480 m/sec on profile 3. A minimum critical depth of 1160 m was found at station B and a maximum critical depth of 1900 m was found at a range of about 270 nm from station B in the region dominated by the Labrador Current. Critical dapths were greater during Phase III than during the other two phases, again indicating the strong and continued effects of surface insolation during September. During Phase III, depth excess was adequate for convergence zone
propagation from a near-surface source over most of the track. However, convergence zone formation was impeded by the shallower bathymetry of the Grand Banks continental slope at the southwest end of the track. - (U) Sound velocity structure along the Phase III track was even more complicated and variable than that during Phase II (figure 14), owing to maximum development of the unstable North Atlantic Current gyre that dominated the first 195 nm of the track. Cells with sound velocities less than 1472 m/sec were found at station B and at ranges greater than 195 nm from station B. Sound velocities less than 1460 m/sec occurred at ranges greater than about 250 nm from station B (similar to situation for Phase I, figure 13). However, the North Atlantic Current gyre was the primary oceanographic influence along the station B to station A to Grand Banks track during Phase III. This gyre caused the closure of the 1480 m/sec sound velocity isolines on either side of profile 3 (midway between stations A and B) and resulted in a cell with sound velocities greater than 1480 m/sec above the DSC axis to the southwest of station A. The unstable nature of the North Atlantic Current gyre is evident in the convoluted form of the greater than 1480 m/sec sound velocity isolines north of station A. The NACW intrusion into the Labrador Current during Phases I and II at a range of about 270 nm also occurred during Phase III (lens with sound velocities greater than 1476 m/sec), but in a much diminished form. - (U) As previously mentioned, the overall sound velocity structure along the station B to station A to Grand Banks track was most complicated and variable during Phase III, least complicated and variable during Phase I, and of intermediate complexity and variability during Phase II. This is directly related to the North Atlantic Current gyre that was best developed during Phase III and least developed during Phase I. The following table summarizes sound velocity profile statistics over the track as a whole during the three phases of NORLANT-72: | | MINIMUM | MEAN | MAXIMUM | RANGE | NO. OF
OBS. | |-----------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------| | MLV
(m/sec)
I
II
III | 1471.7
1474.7
1486.7 | 1484.3
1485.4
1492.6 | 1490.8
1490.6
1498.0 | 19.1
15.9
11.3 | 15
14
12 | | DSCD
(m)
I
II
III | 50
40
30 | 170
150
190 | 350
320
420 | 300
280
390 | 15
14
12 | | DSCV
(m/sec)
I
II
III | 1455.4
1444.6
1449.3 | 1466.1
1456.7
1467.3 | 1475.4
1473.3
1480.2 | 20.0
28.7
30.9 | 15
14
12 | | CD
(m)
I
II
III | 120
450
1160 | 980
1240
1340 | 1280
1550
1900 | 1160
1100
740 | 15
14
12 | Both the mean depth and sound velocity of the DSC axis were greatest and most variable during Phase III, in keeping with the maximum development of the North Atlantic Current gyre. The relatively similar mean sound velocity at the DSC axis during all three phases indicates a similarity in water mass types over the track as a whole. Mean critical depth was greatest during Phase III and least during Phase I, as expected, because of increasing surface insolation over the course of the exercise. However, critical depth was least variable during Phase III and most variable during Phase I, indicating that surface insolation was most uniform over the track during Phase III and least uniform during Phase I. The statistics on the maximum sound velocity in the mixed layer show this same trend. ## F. Summary of Sound Velocity Structure Near Stations A and B (C) Station A was occupied during Phase !II of the exercise (figure 10) and station B was occupied during Phases I and II (figure 11). In addition, a line of data from station B south to station A has been analyzed during all three phases of NORLANT-72 (figures 13, 14 and 15). Because of the various acoustic exercises carried out in the vicinity of these two stations throughout the exercise, the overall sound velocity structure near these two stations is briefly summarized in the following section. CONFIDENTIAL (This page UNCLASSIFIED) (U) Sound velocity profile statistics over the station B to station A track for Phases I, II, and III of the exercise are as follows: | | MINIMUM | MEAN | ***XIMUM | RANGE | NO. OF
OBS. | |------------------------------|----------------------------|----------------------------|----------------------------|--------------------|----------------| | MLV
(m/sec)
II
III | 1484.7
1485.9
1487.7 | 1488.0
1488.9
1492.1 | 1490.2
1490.6
1498.0 | 5.5
4.7
10.3 | 6
7
5 | | DSCD
(m)
II
II | 180
120
160 | 230
200
260 | 310
320
420 | 130
200
260 | 6
7
5 | | DSCV
(m/sec)
II
III | 1469.0
1468.2
1471.3 | 1472.0
1470.9
1473.9 | 1473.2
1473.1
1480.2 | 4.2
4.9
8.9 | 6
7
5 | | (m)
II
III | 900
1220
1160 | 1140
1370
1400 | 1280
1530
1660 | 380
310
500 | 6
7
5 | Minimum values of these four parameters generally occurred at station B (northern end of track), while maximum values were found at the center of the variable North Atlantic Current gyre. All four parameters had greatest mean values and largest variations during Phase III, coincident with the greatest development of this gyre. During Phase II. the mean values of depth and sound velocity of the DSC axis were less than those during either Phase I or Phase III, indicating a greater influence of the colder Labrador Sea gyre on that portion of the primary OPAREA near stations A and B. This was caused by a tongue of the Labrador Sea gyre that extended well into the North Atlantic Current gyre parallel to the track during Phase Ii (figure 3). In most cases, variability of all four parameters along the track during Phases I and Il was greater than the variability at station 8 during the two phases. Similarly, the variability along the track during Phase III was greater than that at station A during this phase. This indicates that the greatest overall variability in sound velocity structure occurred between stations A and B during all three phases of the exercise. This variability was caused by the unstable North Atlantic Current gyre. (U) Maximum variability in sound velocity at the DSC axis over the station B to station A track (8.9 m/sec during Phase III) is of the same magnitude as the temporal and spatial variability of this parameter at station D during Phase I (9.5 m/sec). Station D was located in close proximity to the center of the North Atlantic Current gyre during Phase I (figure 2). During Phase III, this gyre was found along most of the station B to station A track (figure 4A). About half the total variability in DSC structure at station D during Phase I is attributable to temporal variations induced by internal waves, the other half to changes in the position of the Subarctic Convergence. This same situation also applies along the station B to station A track during Phase III. It is likely that about half the variability in DSC structure in the vicinity of stations A and B over the course of NORLANT-72 was temporal in nature. The other half probably was caused by meandering of the Subarctic Convergence. In addition, variability in DSC structure in the vicinity of stations A and B over the course of the exercise probably was most extreme in regions close to the center of the relatively unstable North Atlantic Current gyre. ## SOUND VELOCITY STRUCTURE NORTHEAST OF PRIMARY OPAREA ## A. General Oceanography - (C) During Phase I of the NORLANT-72 Exercise, SANDS and various aircraft took a line of XBTs and AXBTs to the northeast between. station B and Denmark Strait. This track crossed the Subarctic Convergenceat ranges of about 10, 330, 470, and 535 nm from station B (figure 2). Between ranges of 10 and 330 nm, the track lay within the relatively cold, dilute Labrador Sea gyre. North of 535 nm, the track lay in the warmer, more saline Irainger Current. Between 330 and 535 nm, the track paralleled the Subarctic Convergence in a transitional region between the Labrador Sea gyre and the Irmingar Current. Two T-S/sound velocity comparisons illustrate the dissimilar oceanographic conditions at opposite ends of the track (figure 7 at station B and figure 16 in the Irminger Sea). The data shown in figure 7 were collected during Phase III of the exercise, and represent conditions in the Labrador Sea gyre (cold side of Subarctic Convergence). The data shown in figure 16 represent historical conditions in the Irminger Current at approximately that point where it breaches the Subarctic Convergence and turns to the south. - (U) At station 8 (rigure 7). ASaW overlies a layer of ECW between 160 and 800 m that in turn overlies a layer of NACW. The depth of the DSC axis (160 m) coincides with the bottom of the ASaW layer. No AIW cores are observable in the NACW layer, and there is no noticeable change in the deep positive sound velocity gradient attributable to NSOW. In the Irminger Sea (figure 16), warm, saline Irminger Current Water (a derivant of MACW) does not have nearly as marked a thermocline or halocline as observed at station 8, resulting in a nearly isovelocity layer between depths of 100 and 600 m. The depth of DSC axis (620 m) coincides with the bottom of the Irminger Current Water layer. Below the axis, two cores of AIW are found at 980 m and 1480 m. These cores are separated by a salinity maximum that probably corresponds to the core of well-mixed Mediterranean Intermediate Water (MIW). A core of well-mixed MIW has been shown under the Irminger Current as oxygen minimum by Worthington and Wright (1970). However, reither the AIW core nor the suspected MIW core cause an appreciable change in the positive sound
velocity gradient below the DSC axis. Below about 2200 m, NSOW causes a reversal in the near-bottom positive sound velocity gradient. The effects of NSOW are particularly evident in the Irminger Sea since this region lies just south of Denmark Strait, through which NSOW enters the North Atlantic Ocean. During summer, near-surface sound velocities in the Irminger Sea can be up to 10 m/sec higher than those in the Labrador Sea gyre because of warmer sea surface temperatures. Greater near-surface sound velocities and the near-bottom effects of NSOW combine to increase critical depth at the northern end of the station B to Denmark Strait track. ## B. Sound Velocity Structure Between Station B and Denmark Strait - (U) Figure 17 shows a series of 15 sound velocity profiles plotted at their position of observation normal to the station B to Denmark Strait track during Phase I of NORLANT-72 and a contoured cross section of these same data. The sound velocity profiles extend to greater than 3000 m depth, and the contoured cross section to 1000 m depth. The observations used in figure 17 are identified in table IX. The bathymetric profile shown in this figure between 0 and 330 nm was taken by SANDS during the exercise. The remainder of the bathymetric profile is from NAVOCEANO NAR chart 4. - (C) Surface sound velocities varied from about 1473 m/sec in the center of the Labrador Sea gyre to more than 1490 m/sec at the northern end of the track. A variable mixed layer was found at ranges less than about 350 nm from station B. but generally was absent further to the north. The depth of the DSC axis varied from 70 m in the Labrador Sea gyre (profile 4) to about 600 m in the Irminger Current (profile 14). Sound velocity at the axis varied from less than 1465 to more than 1480 m/sec between these same two profiles. The DSC structures shown for profiles 13, 14, and 15 are speculative since these profiles are based on shallow AXBT data. Critical depth decreased from 1150 m at station B (in North Atlantic Current gyre) to 520 m at a range of about 310 nm from station B, and then increased to about 1640 m at the northern end of the track. Depth excess along the entire track was adequate for convergence zone propagation from a near-surface source. However, further north, the shallower bathymetry of the Denmark Strait sill should impede convergence zone propagation. CONFIDENTIAL | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |---------|-----------------|----------------|---------------|-------------|--------------| | 1 | SANDS XBT 20 | 20 Jul | 0037 | 53°59′ | 44°49' | | 2 | SANDS XBT 21 | 20 Jul | 0400 | 54°31' | 44°24' | | 3 | SANDS XBT 22 | 20 Jul | U800 | 55°11' | 43°58' | | 4 | SANDS SVP 2 (U) | 20 Jul | 2200 | 55°48' | 43°231 | | 5 | SANDS XBT 25 | 21 Jul | 0400 | 56°08' | 42°53' | | 6 | SANDS XBT 26 | 21 Jul | 0806 | 56°38' | 42°02' | | 7 | VXN 8 AXBT 22 | 21 Jul | 1701 | 56°56' | 40°47' | | 8 | SANDS XBT 27 | 21 Jul | 1600 | 57°44' | 40°21' | | 9 | SANDS XBT 28 | 21 Ju1 | 2000 | 58°16' | 39°25′ | | 10 | SANDS SVP 3 (U) | 22 Jul | 0430 | 58°42' | 38°25' | | 11 | VXN-8 AXBT 24 | 21 Jul | 1820 | 59°41' | 37°10' | | 12 | VXN-8 AXBT 30 | 24 Jul | 1147 | 60°59' | 35°07' | | 13 | VXN-8 AXBT 26 | 21 Jul | 1946 | 62°19' | 32°551 | | 14 | VXN-8 AXBT 27 | 21 Jul | 2029 | 63°42' | 30°51' | | 15 | VP-24 AXBT 66 | 28 Jul | 1742 | 63°42' | 28°19' | Note: (U) indicates upcast TABLE IX. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO DENMARK STRAIT CROSS SECTION (PHASE I) (U) (U) The overall sound velocity structure along the first half of station B to Denmark Strait track was not nearly as complex as that found in the primary OPAREA. A cell with sound velocities less than 1472 m/sec dominated the southern half of the track, and corresponded to the relatively stable Labrador Sea gyre. This cell was centered at a range of about 120 nm (profile 4). The large variations in sound velocity structure below the DSC axis in the contoured cross section surrounding profile 4 may be a result of data type (i.e., a SVP bracketed by two XBTs). The effects of the Subarctic Convergence can be seen in the upward tendency and closure of various isolines at ranges of about 400 nm from station B. At greater ranges, the overall sound velocity of the water column increased to the northeast. However, exact details of sound velocity structure at depths greater than 300 m are not available owing to the shallow depth of the AXBT data. NSOW effects expected at ranges greater than about 400 nm, should cause anomalous sound velocity structures at depths near or below 2200 m. Guthrie (1964) shows near-bottom sound velocity reversals in the Irminger Sea as far south as about 60°N (range of about 430 nm from station B). Along the northeastern half of the track, a complex sound velocity structure also would be expected near the depth of the DSC axis due to mixing along the lower boundary of the Irminger Current. ## SOUND VELOCITY STRUCTURE EAST OF PRIMARY OPAREA #### A. General Oceanography - (C) During Phases I and II of the exercise, SANDS and HAYES took lines of XBTs to the east-northeast and east of the primary OPAREA between station B and the Reykjanes Ridge. The Phase I track started in the North Atlantic Current gyre and crossed the Subarctic Convergence at ranges of about 15 and 280 nm from station B (figure 2). The Phase II track started on the edge of the relatively cold, dilute Labrador Sea gyre and crossed the Subarctic Convergence at a range of about 265 nm from station B (figure 3). The eastern halves of both the Phase I and II tracks lay in the warmer, more saline North Atlantic Current. Two T-S/sound velocity comparisons illustrate the dissimilar oceanographic conditions at opposite ends of these tracks: figure 7 at station B and figure 18 just east of the Reykjanes Ridge crest. - (U) At station B (figure 7) the depth of the DSC axis (160 m) coincides with the bottom of the ASaW layer. This layer overlies a layer of LCW that in turn overlies a layer of NACW below about 800 m. At station B, AIW is not discernable and NSOW does not have noticeable effects on the deep positive sound velocity gradient. Because the data shown in figure 7 were collected during Phase III of the exercise, this figure represents conditions in the colder, more dilute Labrador Sea gyre. East of the Reykjanes Ridge (figure 18), the warmer, more saline North Atlantic Current occupies the upper 800 m of the water column, causing considerably higher sound velocities. The depth of the DSC axis (470 m) corresponds to a salinity minimum in the NACW layer. The reason for this salinity minimum is not clear, but it may be a result of mixing over the eastern flank of the Reykjanes Ridge. FIGURE 18. HISTORICAL SUMMER TEMPERATURE-SALINITY-SOUND VELOCITY PROFILES AND T-S DIAGRAM OVER REYKJANES RIDGE (U) A second salinity minimum at 800 m marks the bottom of the NACW layer and results in a secondary sound velocity minimum below the DSC axis. The salinity maximum at 1000 m corresponds to the well mixed core of MIW that lies above the AIW salinity minimum (about 1500 m). Neither the MIW salinity maximum or the AIW salinity minimum have noticeable effects on the positive sound velocity gradient below the DSC axis. Between about 1600 and 3000 m, the sound velocities shown in figure 18 are up to 1.5 m/sec lower than those shown in figure 7. This is due to NSOW that enters the northeast Atlantic Ocean over the Faeroe-Iceland Ridge. This water mass flows south along the eastern flank of the Reykjanes Ridge before entering the Labrador Basin through the Gibbs Fracture Zone (Worthington and Volkmann, 1965; Garner, 1972). During summer, near-surface sound velocities can be more than 15 m/sec higher in the North Atlantic Current than in the Labrador Sea gyre. This results in much greater critical depths at the eastern end of the station B to Reykjanes Ridge track. ## B. Sound Velocity Structure Between Station B and Reykjanes Ridge - (U) Figure 19 shows a series of 10 sound velocity profiles plotted at their position of observation normal to the station B to Reykjanes Ridge track during Phase I of the exercise and a contoured cross section of these same data. The sound velocity profiles extend to a maximum depth of 1500 m and the contoured cross section to 1000 m. The bathymetric profile shown in figure 19 is from NAVOCEANO NAR chart 4, as is the bathymetric profile shown in figure 20 (Phase II). The observations used in figure 19 are identified in table X. - (C) During Phase I, surface sound velocities varied from less than 1477 m/sec in the Labrador Sea gyre to more than 1488 m/sec at the eastern end of the track. A mixed layer was absent on most of the profiles. The depth of the DSC axis varied from 90 m in the Labrador Sea gyre (profile 3) to about 650 m at the eastern end of the track (profile 10). The sound velocity at the DSC axis varied from about 1460 and 1482 m/sec between these same two profiles. However, the DSC structure shown on profile 10 is speculative since this profile is based on shallow AXBT data. The effects of the Subarctic Convergence are seen in rapid shoaling of sound velocity isolines below the DSC axis at ranges between 200 and 300 nm from station B. At a range of about 390 nm, these isolines deepen again, forming a domed structure centered on profile 9. This domed structure is apparently the result of an instrusion of warmer, more saline water at depths of 300 to 500 m. Critical depth decreased from about 1100 m at station B to 660 m at a range of Lout 70 nm from station B (center of Labrador Sea gyre) and then increased to 1400 m at the eastern end of the track. Except for the region directly over the crest of the Reykjanes Ridge, depth excess was adequate for convergence zone propagation from a nearsurface source along the Phase I track. FIGURE 19. SOUND VELOCITY STRUCTURE BETWEEN STATION B AND REYJANES RIDGE DURING PHASE I (U) |
PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |---------|-----------------|----------------|---------------|-------------|--------------| | 1 | SANDS XBT 20 | 20 ปนใ | 0037 | 53°59' | 44°491 | | 2 | SANDS XBT 27 | 20 Jul | 0400 | 54°31' | 44°24 ' | | 3 | SANDS XBT 44 | 25 Jul | 1300 | 54°19' | 43°031 | | 4 | SANDS XBT 43 | 25 Jul | 0400 | 54°44' | 40°361 | | 5 | SANDS XBT 42 | 25 Jul | 0000 | 54°58' | 39°33' | | 6 | SANDS XBT 41 | 24 Jul | 2009 | 55°09' | 38°19' | | 7 | SANDS XBT 39 | 24 Jul | 1600 | 55°20' | 37°12' | | 8 | SANDS XBT 38 | 24 Jul | 1200 | 55°31' | 35°591 | | 9 | SANDS SVP 4 (D) | 24 Jul | 0200 | 55°50' | 34°01' | | 10 | VP-24 AXBT 62 | 28 Jul | 1502 | 55°41' | 31°49' | Note: (D) indicates downcast TABLE X. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO REYKJANES RIDGE CROSS SECTION (PHASE I) (U) - (C) Figure 20 shows a series of 8 sound velocity profiles plotted at their position of observation normal to the station B to Reykjanes Ridge track during Phase II of the exercise and a contoured cross section of these data. The observations used in figure 20 are identified in table XI. During Phase II, surface sound velocities varied from about 1486 m/sec at station B to about 1493 m/sec east of the Reykjanes Ridge. A mixed layer at depths between 20 and 40 m was found on most of the profiles. The depth of the DSC axis probably increased rapidly to about 600 m a few nautical miles east of profile 8. The sound velocity at the axis varied from about 1468 m/sec to about 1481 m/sec between station B and the eastern end of the track. The tongue with sound velocities less than 1472 m/sec found during Phase II is much less pronounced that the cell with similar sound velocities found during Phase I (figure 19). This is a direct result of the lesser eastward extent of the Labrador Sea gyre during Phase II (greater development of North Atlantic Current gyre). The effects of the Subarctic Convergence are not as obvious in figure 20 as they are in figure 19, probably due to the diminished extent of the Labrador Sea gyre during Phase II. Critical depth during Phase II varied from 1170 m at a range of about 150 nm from station B to 1840 m east of the Reykjanes Ridge. During Phase II. critical depths were 300 to 400 m deeper than those in Phase I due to increased surface insolation. However, except for the region directly over the Reykjanes Ridge crest, depth excess along the Phase II track was adequate for convergence zone propagation from a near-surface source. - (U) During Phase II of the exercise, sound velocity profiles at ranges between 200 and 300 nm from station B displayed a bichannel structure consisting of a sound velocity minimum (upper sound channel) and an intermediate sound velocity maximum above the DSC axis (profiles 5 and 6 of figure 20). Similar structures were found 20% to 80% of the time in the historical data of this region during summer by Fenner and Bucca (1971). The upper sound channel axis corresponded to the maximum depth of summer warming, while the intermediate sound velocity maximum coincided with a temperature inversion along the Subarctic Convergence (probably a NACW intrusion). During Phase I, similar sound velocity perturbations were found at ranges between 200 and 300 nm from station B, but at depths below the DSC axis (see profiles 6 and 7, figure 19). These perturbations apparently were caused by intrusions of NACW across the Subarctic Convergence into the ASaW/LCW layer (Fenner and Bucca, 1971). - (U) During Phase II, the DSC axis was deeper than during Phase I at ranges greater than about 260 nm from station B. At a range of about 460 nm from station B, the axis was nearly 400 m deeper during Phase II than it was in Phase I. However, in the same region, sound velocities at the axis were similar during both phases (i.e., 1476 to 1482 m/sec). This anomalous situation is not a function of data type, data spacing, or the relative position of the Subarctic Convergence. FIGURE 20. SOUND VELOCITY STRUCTURE BETWEEN STATION B AND REYJANES RIDGE DURING PHASE II (U) | PROFILE | OBSERVATION | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |---------|-----------------|----------------|---------------|-------------|--------------| | 1 | SANDS SVP 5 (U) | 31 Jul | 0420 | 53°59' | 44°51 ' | | 2 | HAYES XBT 49A | 3 Aug | 0000 | 54°01' | 43°18' | | 3 | HAYES XBT 50 | 3 Aug | 0400 | 54°06' | 41°41' | | 4 | HAYES XBT 51 | 3 Aug | 0800 | 54°08' | 40°25' | | 5 | HAYES XBT 52 | 3 Aug | 1200 | 54°13' | 38°33' | | 6 | HAYES XBT 53 | 3 Aug | 1600 | 54°16′ | 36°54' | | 7 | HAYES XBT 54 | 4 Aug | 0400 | 54°29' | 32°06' | | 8 | HAYES XBT 55 | 4 Aug | 0800 | 54°36' | 30°25' | Note: (U) indicates upcast TABLE XI. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO REYKJANES RIDGE CROSS SECTION (PHASE II) (U) CONFIDENTIAL (This page UNCLASSIFIED) The DSC axis east of the Reykjanes Ridge corresponded to a salinity minimum near the bottom of the NACW layer. However, a perturbation below the DSC axis coincided with the bottom of the NACW layer (top of MIW layer, figure 18). Mixing between NACW and transient cells of MIW probably occurred at the eastern end of the Phase II track. Such mixing has been observed farther to the south over the Mid-Atlantic Ridge crest by Katz (1970). Mixing between NACW and MIW can cause sound velocity perturbations below the DSC axis similar to those found on profiles 7 and 8 of figure 20 (Fenner and Bucca, 1971). Sound velocities associated with these perturbations were barely greater than those at the DSC axis. This indicates that the depth of the DSC axis is more sensitive to temporal and spatial fluctuations in the environment than is sound velocity at the axis. This sensitivity to mixing is one possible explanation for the anomalously shallow depths of the DSC axis at the eastern end of the station B to Reykjanes Ridge track during Phase II of the exercise. (U) The following sound velocity profile statistics (defined in a previous section) summarize the track as a whole for Phases I and II of the exercise: | | MINIMUM | MEAN | MAXIMUM | RANGE | NO. OF
OBS. | |----------------------------|------------------|------------------|------------------|--------------|-----------------| | MLV
(m/sec)
I
II | 1476.5
1485.9 | 1482.3
1489.6 | 1488.3
1495.2 | 11.8
9.3 | 10
8 | | DSCD
(m)
I | 90
120 | 150
180 | 290
250 | 200
130 | 9 ÷
8 | | DSCV
(m/sec)
I
II | 1460.4
1468.2 | 1470.1
1473.0 | 1477.0
1480.9 | 16.6
12.7 | 9*
8 | | CD
(m)
I
II | 660
1170 | 940
1380 | 1400
1840 | 740
670 | 10
8 | (*does not include profile 10) Statistics on the depth and sound velocity at the DSC axis shown above do not reflect speculative values of both parameters at the eastern ends of the Phase I and Phase II tracks. The mean values of all four parameters were greater during Phase II than Phase I owing to increased surface insolation and lesser development of Labrador Current gyre during Phase II. The greater mean depth and sound velocity of the DSC axis during Phase II indicates a seasonal effect on DSC structure between station B and the Reykjanes Ridge. Variations of all four parameters were greater during Phase I than Phase II, mainly because of less uniform surface insolation in the region east of station B. Owing to the disparity of oceanographic conditions at opposite ends of the Phase I and Phase II tracks, variations in all four parameters over the track were greater than similar variations at station B for each phase. #### SOUND VELOCITY STRUCTURE NORTHWEST OF PRIMARY OPAREA # A. General Oceanography - (C) During Phase III of NORLANT-72, QUEST took a continuous line of 64 T-7 XBTs northwest of the primary OPAREA into Baffin Bay and SANDS took a line of XBTs and one CTD/SV station northwest of station B in the central Labrador Sea. Combined, these data describe a track that extends nearly 1500 nm from station B to the Carey Islands in northern Baffin Bay (figures 4A and 4B). The following T-S/sound velocity comparisons have been chosen to illustrate the variable oceanography along this track: - Figure 7, located at station B, - Figure 21, located at the edge of the Labrador Current in the central Labrador Sea, - Figure 22, located in West Greenland Current in the northern Labrador Sea. - Figure 23, located immediately south of the Davis Strait sill, - Figure 24, located in central Baffin Bay; and - Figure 25, located immediately south of the Carey Islands. Bata shown in figures 7 and 21 were collected during Phase III of the exercise. Data shown in figures 23, 24, and 25 were collected by USCG EDISTO during August 1966 (Palfrey, 1968). Each of the T-S/sound velocity comparisons represents conditions in distinct oceanographic regimes along the 1500-nm track from station 8 to the Carey Islands. (U) At station B (figure 7), ASaW overlies a layer of LCW (160 to 800 m) that in turn overlies NACW. The DSC axis (160 m) coincides with the bottom of the ASaW layer. A sound velocity perturbation below the DSC axis at 240 m roughly corresponds with the LCW core. Figure 7 represents oceanographic conditions just north of the Subarctic Convergence during Phase III. CONFIDENTIAL (This page UNCLASSIFIED) - (U) In the central Labrador Sea (figure 21), the upper 1400 m of the water column are comprised of LCW. The DSC axis (60 m) coincides with the temperature minimum in the LCW core. A change in the positive sound velocity gradient is discernable at about 1600 m, immediately below the bottom of the LCW layer. This gradient change may be caused by North Atlantic Deep and Bottom Water that is in the process of sinking. Data shown in figure 21 were collected northwest of OWS BRAVO (56°30'N, 51°00'W). According to Husby (1967), North Atlantic Deep and Bottom Water is formed north of OWS BRAVO. At a depth of 3000 m, sound velocities shown in figure 21 are
approximately 1.0 m/sec less than those at station B (figure 7) due to a preferential flow of NSOW under the Labrador Current (Worthington, 1970). Figure 21 represents oceanographic conditions in the Labrador Sea gyre between about 56°N and 61°N. - (U) In the West Greenland Current (figure 22), the upper 1000 m of the water column consist of a derivative of NACW called West Greenland Current Water (WGCW). This water mass is formed by mixing of Irminger Current Water (another NACW derivative) with cold, dilute waters carried by the East Greenland Current (figure 4A). The warming effects of the West Green and Current extend around the southern tip of Greenland into the northern Labrador Sea, but are not manifest in the near-surface layer north of about 64°N to 65°N. In the West Greenland Current, the DSC axis (100 m) corresponds to the maximum depth of summer warming. The core of NGCW is marked by a temperature and salinity maximum at about 200 m that causes a sound velocity maximum below the DSC axis. The AIW low-salinity core at about 1260 m has no apparent effect on the deep positive sound velocity gradient. However, at about 2500 m, sound velocities are approximately 2.0 m/sec less than those at station B owing to a preferential flow of NSOW under the West Greenland Current (Worthington, 1970). This preferential flow is continuous with that found farther to the south under the Labrador Current. Figure 22 represents oceanographic conditions off the west coast of Greenland between about 61°N and 63°N. - (U) Oceanographic conditions just south of Davis Strait (figure 23) are even more complex than those in the primary OPAREA, because of intensive mixing between various water masses at all depths and to tidal currents over the shallow Davis Strait continental slope. The predominant surface current in this strait is the southerly Baffin Land Current. The northerly flowing West Greenland Current is apparent at the surface only on the far eastern side of Davis Strait in the shallow water over the Greenland continental shelf (NAVOCEANO, 1958). In this region, the DSC axis (50 m) coincides with the temperature minimum in the Baffin Land Current Water (BLCW) core. The sound velocity at the axis shown in figure 23 is nearly 35 m/sec less than in the West Greenland Current (figure 22) and about 20 m/sec less than in the Labrador Sea gyre (figure 21). This is due to the extremely low temperature and salinity of the BLCW core (about -1.6°C and 34.45°/«», figure 23). In the deeper portions of Davis Strait, WGCW is present as a relatively warm, saline core at depths between 300 and 400 m. This core is about 2.0°C colder and nearly 0.5°/00 less saline than that UNCLASSIFIED CONFIDENTIAL (This page UNCLASSIFIED) shown in figure 22 due to the substantial winnowing out of WGCW between 63°N and Davis Strait sill (a distance of approximately 250 nm). Palfrey (1968) shows an inflow of WGCW water on the eastern side of the strait and a substantial outflow of WGCW on the western side of the strait during the summer of 1966. Data shown in figure 23 are located in the WGCW outflow postulated by Palfrey. However, sections across Davis Strait shown by Bourkland (1968) for summer 1968 do not substantiate this outflow. In any case, the WGCW core in the environs of Davis Strait results in either a sound velocity maximum (as shown in figure 23 at 360 m) or in a marked change in the positive sound velocity gradient below the DSC axis. Below the WGCW core, the Davis Strait region is occupied by Baffin Bay Deep Water (BBDW). This water mass fills most of Baffin Bay below about 700 m, and is formed by sinking Arctic Water that enters northern Baffin Bay through Smith Sound (Bailey, 1956). BBDW is even colder and less saline than NSOW, having a temperature less than 0.8°C and a nearly uniform salinity of 34.45°/00 (Palfrey, 1968). Some BBDW boluses pulse over Davis Strait into the northern Labrador Sea to join the southerly flow of NSOW under the Labrador Current. BBDW can cause a sound velocity minimum or an isovelocity layer in the Davis Strait region and in southern Baffin Bay below the WGCW core. At a depth of about 800 m, the sound velocity shown in figure 23 is about 16 m/sec less than in the West Greenland Current (figure 22) and about 13 m/sec less than in the Labrador Sea gyre (figure 21) owing to the effects of BBDW. - (U) Figure 23 is specific only for oceanographic conditions in the immediate environs of Davis Strait (approximately 65°N to 67°N). An intense transitional zone occurs in the northern Labrador Sea between about 63°N and Davis Strait. In this transition zone, BLCW mixes with NGCW, obliterates most of the surface effects of the West Greenland Current, and causes WGCW to sink. This mixing can lead to complex and spurious sound velocity structures above and below the DSC axis. Furthermore, sinking WGCW and NACW below 500 to 600 m rapidly mix out boluses of BBDW that penetrate over Davis Strait sill. Mixing of BBDW with WGCW and NACW can cause abrupt changes in the near-bottom sound velocity structure. - (U) In central Baffin Bay (figure 24), oceanographic conditions are much less complex than those in the environs of Davis Strait. The upper 10 to 20 m of the water column in central Baffin Bay during summer frequently has a well-developed thermal mixed layer with temperature differences as great as 2° C. This thermal layer is superimposed on an extremely strong halocline $(0.4^{\circ}/_{\circ\circ})$ or more per meter). These two factors combine to form a strong positive sound velocity gradient in the near-surface layer (about 1.3 m/sec/m in the case of figure 24). Surface effects of the West Greenland Current are confined to a narrow, poorly defined band off the west coast of Greenland. In central Baffin Bay, the Baffin Land Current is most pronounced off the east coast of Baffin Island, since its primary source is Lancaster Sound. This BAFFIN BAY (U) CONFIDENTIAL (This page UNCLASSIFIED) results in a gyre in the center of Baffin Bay that circulates extremely cold, dilute BLCW. The DSC axis (50 m) coincides with the BLCW core. Sound velocity at the axis approximates that found in the Davis Strait region, but can be somewhat greater because of increased summer insolation in the Baffin Bay gyre. A strong thermocline and halocline occur between the bottom of the BLCW layer and the warmer, more saline WGCW core. This core is still present in central Baffin Bay, but in a much diminished form with temperatures nearly 2.0°C colder and salinities nearly 0.2% less than those in Davis Strait (figure 23). In most of central Baffin Bay, WGCW causes an abrupt change in the slope of the positive velocity gradient below about 400 m. BBDW occupies the entire Baffin Basin below a depth of about 700 m. The extremely low temperature and salinity of this water mass and the well-developed surface mixed layer combine to cause anomalously deep critical depths over much of the Baffin Basin. Figure 24 represents general oceanographic conditions between about 71°N and 74°N. Between Davis Strait and 71°N, the upper 200 m of the water column is similar to that shown in figure 24, but WGCW is present in greater unmixed concentration between about 300 and 800 m. In this region, WGCW can cause a sound velocity maximum below the DSC axis and shallower critical depths than those in central Baffin Bay. - (U) In the region south of the Carey Islands (figure 25), the general oceanography is similar to that found in central Baffin Bay with two notable exceptions: the Baffin Land Current and BBDW are no longer present. In this region, the Baffin Land Current is replaced by the higher salinity Arctic Water Current (figure 4B) emanating from Smith Sound and BBDW is in the process of formation. The DSC axis (70 m) coincides with the Arctic Water core and occurs at slightly greater depths than in Central Baffin Bay. Only a slight remnant of well-mixed WGCW is found just above the bottom south of the Carey Islands. The sound velocity profile in figure 25 shows a perturbation below the DSC axis that roughly corresponds with a temperature maximum and minimum in the same depth range. This sound velocity perturbation may be caused by mixing of WGCW and sinking Arctic Water. At most depths below the DSC axis, sound velocities shown in figure 25 are lower than those found in central Baffin Bay (figure 24), largely due to cold Arctic Water throughout the water column. Generally speaking, figure 24 represents oceanographic conditions throughout northern Baffin Bay and southern Smith Sound. - (U) In summary, the overall sound velocity structure along the station B to Carey Islands track is least complicated in the Labrador Sea gyre, most complicated in the region between about 63°N and 71°N, and of intermediate complexity in central and northern Baffin Bay and in the immediate vicinity of station B. The greatest overall complexity in sound velocity structure occurs immediately south of the FIGURE 25. HISTORICAL SUMMER TEMPERATURE-SALINITY-SOUND VELOCITY PROFILES AND T-S DIAGRAM SOUTH OF CAREY ISLANDS, BAFFIN BAY (U) Davis Strait sill (figure 23), where conditions are even more confused than those in the primary OPAREA. Extreme differences in sound velocities occur at all depths across Davis Strait, particularly at the DSC axis. Generally speaking, sound velocity at the DSC axis is greater than 1472 m/sec just north of the Subarctic Convergence and in the region between about 61°N and 63°N (West Greenland Current). The sound velocity at the DSC axis lies between 1460 and 1468 m/sec in the Labrador Sea gyre and between 1450 and 1472 m/sec in the intense transition zone south of Davis Strait (northern Labrador Sea). North of Davis Strait, sound velocity at the DSC axis is always less than 1450 m/sec and can be less than 1442 m/sec in regions of strong Baffin Land Current or Arctic Water Current influence. # B. Variability of Sound Velocity at Station E - (C) During
Phase III of NORLANT-72, QUEST took a series of 8 T-7 XBTs during a 48-hour period on 24-26 August in the central Labrador Sea within about 20 nm of station E. Figure 26 shows a time series plot and a contoured presentation of these data. The time series plot and the contoured section extend to a maximum depth of about 1000 m. Data used in figure 26 are identified in table XII. Locations of these data relative to station E are shown in an insert to figure 26. Since QUEST was moving northeastward during most of the occupation, the sound velocity variability shown in figure 26 is a result of both temporal and spatial variability in the environment. - (C) During the station E occupation, the maximum depth of the DSC axis (80 m) occurred on profile 8, as did the maximum sound velocity at the DSC axis (about 1467 m/sec). The minimum depth and sound velocity at the DSC axis (40 m and about 1461 m/sec) occurred on profile 5. At station E, the DSC axis coincided with the temperature minimum in the LCW core. During the occupation, critical depth varied between 510 and 780 m and was sufficiently shallow to allow unrestricted convergence zone propagation from a near-surface source. The following sound velocity profile statistics summarize conditions over the 48-hour occupation: | | MINIMUM | MEAN | MAXIMUM | RANGE | NO. OF
OBS. | |-----------------|---------|--------|---------|-------|----------------| | MLV
(m/sec) | 1475.5 | 1476.6 | 1477.2 | 1.7 | 8 | | DSCD
(m) | 40 | 60 | 80 | 40 | 8 | | DSCV
(m/sec) | 1460.9 | 1462.9 | 1467.1 | 6.2 | 8 | | CD
(m) | 510 | 660 | 780 | 270 | 8 | FIGURE 26. VARIABILITY OF SOUND VELOCITY AT STATION E DURING PHASE III (U) | PROFILE | XBT_NUMBER | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | RANGE FROM
STATION E
(nm) | |---------|------------|----------------|---------------|-------------|--------------|---------------------------------| | 1 | QUEST 7 | 24 Aug | 0000 | 59°03' | 51°06' | 4 | | 2 | QUEST 9 | 24 Aug | 1300 | 59°05' | 51°16' | 10 | | 3 | QUEST 10 | 24 Aug | 1800 | 59°08' | 51°12' | 10 | | 4 | QUEST 11 | 25 Aug | 0000 | 59°08' | 51°10' | 9 | | 5 | QUEST 12 | 25 Aug | 0600 | 59°11' | 50°54' | 12 | | 6 | QUEST 13 | 25 Aug | 1200 | 59°10' | 50°54' | 11 | | 7 | QUEST 14 | 25 Aug | 1800 | 59°15' | 50°45' | 17 | | 8 | QUEST 15 | 26 Aug | 0000 | 59°16' | 50°42' | 19 | Note: Nominal position of station E is 59°00'N, 51°00'W TABLE XII. IDENTIFICATION OF OBSERVATIONS USED IN PHASE III TIME SERIES STUDY AT STATION E (U) (U) Variations in the maximum sound velocity in the mixed layer and in the depth of the DSC axis were much less than those at station B during Phases I and II of the exercise (figure 11). This is due to the greater stability of the near-surface layer in the Labrador Sea gyre and the relatively constant degree of surface insolation found during late summer. However, variations in critical depth were of the same magnitude as those at station B during Phases I and II. This indicates variability in the sound velocity structure below about 500 m, and further indicates that critical depths at station E were more dependent on the positive velocity gradient below the DSC axis than on near-surface temperatures. Variation in the sound velocity at the DSC axis was greater at station E during Phase III than that at station B during either Phase I or II. This could be caused by intrusions of WGCW near the depth of the DSC axis or by internal motion. There is some evidence for internal waves with an approximately 18-hour period at station E in the form of the various sound velocity isolines below the DSC axis. However, intrusions of WGCW are a more likely explanation for the observed variations in sound velocity at the DSC axis. During the first 24 hours of the occupation, sound velocities in the upper 200 m of the water column were generally less than those during the second half of the occupation. The four profiles for the second half of the occupation (profiles 5 through 8) all lay to the northeast of station E, towards the main flow of the West Greenland Current (figure 4A). If an intrusion of WGCW occurred during the 48-hour occupation of station E, these profiles would show the most pronounced effects of this intrusion. Sound velocity perturbations below the DSC axis on most of the profiles further indicate an intrusion of WGCW. The suspected WGCW intrusion may represent the initial turning of the West Greenland Current to the south and west to form the Labrador Sea gyre. # C. Variability of Sound Velocity at Station Q-3 (C) QUEST also took a series of 9 T-7 XBTs during a 48-hour period on 28-30 August within 20 nm of a station in the northern Labrador Sea. This is station Q-3 according to the operation plan for Phase III of NORLANT-72 (Naval Underwater Systems Center, 1972). Figure 27 shows a time series plot and contoured presentation of these data, both of which extend to the bottom (850 m according to NAVOCEANO NAR chart 4). Data used in figure 27 are identified in table XIII. Locations of the data relative to station Q-3 are shown in an insert to figure 27. Station Q-3 is located in the northern part of the intense oceanographic transition zone south of Davis Strait. In this transition zone. BLCW mixes with WGCN in the upper water column, and NACW and sinking WGCW mix with boluses of BBDW below 500 to 600 m. This can result in abrupt changes in sound velocity structures throughout the water column within relatively short distances. Furthermore, a strong horizontal front occurs in this region at depths of 100 to 300 m. This front marks the bottom of the BLCN layer and is a possible source of internal waves. FIGURE 27. VARIABILITY OF SOUND VELOCITY AT STATION Q-3 DURING PHASE III (U) | PROFILE | XBT NUMBER | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | RANGE FROM
STATION Q-3
(nm) | |---------|------------|----------------|---------------|-------------|--------------|-----------------------------------| | 1 | QUEST 27 | 28 Aug | 0410 | 64°37' | 55°52' | 23 | | 2 | QUEST 28 | 28 Aug | 0080 | 64°59' | 56°11' | 4 | | 3 | QUEST 29 | 28 Aug | 1200 | 65°08' | 56^25' | 12 | | 4 | QUEST 30 | 28 Aug | 1800 | 64°55' | 55°49' | 7 | | 5 | QUEST 31 | 29 Aug | 0000 | 65°00' | 56°07' | 3 | | ō | QUEST 32 | 29 Aug | 1230 | 64°53' | 56°04' | 7 | | 7 | QUEST 33 | 29 Aug | 1800 | 64°431 | 55°32' | 20 | | 8 | QUEST 34 | 30 Aug | 0000 | 64"42" | 55°57' | 18 | | 9 | QUEST 35 | 30 Aug | 0400 | 65°21' | 55°57' | 21 | Note: Nominal position of station Q-3 is 65°00'N, 56°00'W TABLE XIII. IDENTIFICATION OF OBSERVATIONS USED IN PHASE III TIME SERIES STUDY AT STATION Q-3 (U) (C) The following sound velocity profile statistics summarize conditions during the 48 hour occupation of station Q-3: | | MINIMUM | MEAN | MAXIMUM | RANGE | NO. OF
OBS. | |-----------------|---------|--------|---------|-------|----------------| | MLV
(m/sec) | 1458.6 | 1461.5 | 1466.9 | 8.3 | 9 | | DSCD
(m) | 40 | 60 | 80 | 40 | 9 | | DSCV
(m/sec) | 1443.2 | 1446.7 | 1451.1 | 7.9 | 9 | | CD
(m) | 180 | 220 | 270 | 90 | 9 | The maximum depth of the DSC axis (80 m) occurred on profiles 1 and 9, while the maximum sound velocity at the axis (about 1451 m/sec) occurred on profile 1. Sound velocity at the axis on profile 9 was only 0.5 m/sec greater than that for profile 1. The minimum depth of the axis (40 m) occurred on profiles 6 and 8, while minimum sound velocity at the axis (about 1443 m/sec) was found on profile 4. The diverse positions of these five profiles is an indication of extreme temporal and spatial variability in sound velocity at station Q-3. The DSC axis at this station coincided with the temperature minimum in the BLCW core. Both the depth and sound velocity at the DSC axis showed a 10- to 14-hour periodicity during the occupation, indicating possible effects of internal waves. Effects of internal waves also are evident in the form of the 1460 through 1480 m/sec sound velocity isolines below the DSC axis. These internal waves probably were generated along the front marking the bottom of the BLCW layer, and have a period approximating that of diurnal tides in the northern Labrador Sea (NAVOCEANO, 1965a). However, internal waves are not solely responsible for the observed variability in DSC structure. During the 5.5-hour period between 1230 and 1800 on 30 August the sound velocity at the DSC axis varied by 4.2 m/sec while the depth of the DSC axis remained at a constant 45 m. This variation is not a result of internal motion, but probably was caused by an intrusion of WGCW into the Baffin Land Current. The total variability in DSC structure at station Q-3 apparently was the result of temporal and spatial variations in the environment (i.e., caused by internal waves and intrusions of WGCW into the Baffin Land Current). Critical depths varied between 180 and 270 m, and also showed a 10- to 14-hour periodicity during part of the occupation of station Q-3. During the entire occupation, depth excess was adequate for convergence zone propagation from a near-surface source despite the shallow bottom depth (850 m). - (U) Overall variations in maximum sound velocity in the mixed layer and the sound velocity at the DSC axis at station 0-3 were greater than those at station E during Phase III (figure 26) or at station B during either Phases I or II (figure 11). This indicates that the sound velocity structure of the upper water column is more complex in the northern Labrador Sea than in the central Labrador Sea or in the region immediately north of the Subarctic Convergence. The statistics on the depth of the DSC axis at station Q-3 were identical to those at station E during Phase III. The DSC axis probably represents the maximum depth of summer warming at both stations. Variation in critical depth at station Q-3 was less than that at station E during Phase III, despite the much greater variation in near-surface sound velocity at station 0-3. This indicates
that critical depths at station 0-3 are more dependent on the positive velocity gradient below the depth of the DSC axis than on near-surface temperatures, and that critical depth was relatively stable south of Davis Strait. At station Q-3, critical depth occurs at the approximate depth of the horizontal front demarking the bottom of the BLCW layer. Below the depth of this front, the sound velocity structure showed substantial variation due to mixing of NACW and sinking WGCW with boluses of BBDW descending south from Davis Strait. The nearly isovelocity layer near the bottom on several profiles shown in figure 27 probably was the result of BBDW boluses mixing with NACW below the depth of the WGCW core. The WGCW core also caused the marked change in positive sound velocity gradient at depths below 400 m at station 0-3. - during the 48-hour occupation of station Q-3 is of the same general magnitude as the 9.5 m/sec variation in this parameter at station D over about 48 hours during Phase I (figure 10). The magnitude of both variations is approximately double that at station B during Phases I or II. At station D, about 45% of the total variability in DSC structure was attributable to internal wave action, the remaining 55% to spatial variations in the position of the Subarctic Convergence. At station Q-3, probably about half of the variability in DSC structure was caused by internal waves. The other half apparently resulted from intrusions of WGCW into the Baffin Land Current. About 60 nm north of station Q-3 on the southern edge of Davis Strait, oceanographic conditions are even more complex than those at station Q-3 or in the primary OPAREA (figure 23). Even greater variability in DSC structure would be ex, ected at about 66°N than 60 nm southward at station Q-3. # D. Sound Velocity Structure Between Station B and Carey Islands (C) Figure 28 shows a series of 39 sound velocity profiles plotted at their position of observation along a track from station B to Carey Islands, Baffin Bay, during Phase III of the exercise and a contoured cross section of these same data. This section is not a straight line, but rather a series of six doglegs that describe the track of QUEST (figures 4A and 4B). The sound velocity profiles extend to a maximum depth of 2000 m in the case of profile 1 and to a maximum depth of about 850 m for the remainder of the observations. The contoured sound velocity cross section extends to a depth of 1000 m. Observations used in figure 28 are identified in table XIV. The bathymetric profile shown in this figure was taken from the following sources: - NAVOCEANO NAR Chart 4, - NAVOCEANO Bathymetric Contour (BC) Chart 415, - General Bathymetric Chart of the Ocean (GEBCO) Chart B-1, and - Canadian Hydrographic Service Chart 896 (Arctic Bathymetry north of 72°, 0° to 90°W). The three major physiographic features along the track are the Labrador Basin, the Davis Strait sill, and the Baffin Basin. - (C) Since figure 28 extends 1500 nm across several distinct and diverse oceanographic regimes, it will be discussed in the following sections: - 1. Near-Subarctic Convergence section, ranging 140 nm northwestward from station B (about 54°N to 56°N along the figure 28 track). - 2. Labridor See gyre section, ranging from 140 to 520 m (about 56°N to 61°N). - 3. West Greenland Current section, ranging from 520 to 620 nm (about 61°N to 63°N), - 4. North Labrador Sea section, ranging from 620 to 760 nm (about 63°N to 65°N), - 5. Davis Strait section, ranging from 760 to 880 nm (about 65°N to 67°N), - 6. Southern Baffin Bay section, ranging from 880 to 1130 nm (about 67°N to 71°N), - 7. Central Baffin Bay section, ranging from 1130 to 1380 nm (about 71°N to 75°N), and - 8. Northern Baffin Bay section, ranging from 1380 nm to the Carey Islands (about 75°N to about 76°45'N). | PROFILE | XBT NUMBER | DATE
(1972) | TIME
(GMT) | LAT
(°N) | LONG
(°W) | |---|---|--|--|---|--| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | SANDS 122 SANDS 120 SANDS 119 SANDS 118 QUEST 1 QUEST 3 QUEST 4 QUEST 5 QUEST 6 QUEST 7 QUEST 16 QUEST 17 QUEST 17 QUEST 18 QUEST 21 QUEST 21 QUEST 22 QUEST 23 QUEST 24 QUEST 25 | (1972) 1 Sep 21 Aug 31 Aug 31 Aug 22 Aug 23 Aug 23 Aug 23 Aug 24 Aug 26 Aug 26 Aug 27 Aug 27 Aug 27 Aug 27 Aug 27 Aug 27 Aug | (GMT) 0010 1600 1200 0800 2011 0400 1200 1600 2000 0400 0800 1200 0300 0800 1240 1600 2000 | (°N) 53°58' 54°25' 54°50' 55°55' 56°38' 57°37' 58°36' 59°03' 59°29' 60°00' 60°23' 50°53' 61°31' 62°23' 62°53' 63°32' | (°W) 44°46' 45°57' 46°48' 47°55' 47°37' 48°51' 49°40' 50°25' 51°06' 51°30' 52°14' 53°07' 54°04' 54°38' 54°59' 55°15' | | 19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34 | QUEST 26 QUEST 27 QUEST 29 QUEST 36 QUEST 39 QUEST 40 QUEST 41 QUEST 42 QUEST 43 QUEST 44 QUEST 45 QUEST 48 QUEST 51 QUEST 52 QUEST 53 QUEST 56 QUEST 57 | 28 Aug
28 Aug
28 Aug
30 Aug
31 Aug
31 Aug
31 Aug
31 Aug
31 Sep
1 Sep
2 Sep
2 Sep
2 Sep
4 Sep
4 Sep | 0200
0410
1200
0800
0045
0410
0800
1200
1600
2000
0000
2115
1215
1600
2000
0415
0860 | 64°13' 64°37' 65°08' 65°55' 66°25' 66°56' 67°40' 68°23' 68°58' 69°32' 70°05' 71°34' 72°00' 73°05' 73°38' | 55°44'
55°52'
56°25'
55°56'
57°56'
58°23'
58°54'
59°15'
60°14'
61°40'
63°14'
65°09'
67°00'
65°00'
64°35' | | 36
37
38
39 | QUEST 60
QUEST 61
QUEST 64
QUEST 65 | 5 Sep
5 Sep
5 Sep
6 Sep | 0000
0400
1800
0000 | 74°18'
74°40'
74°59'
75°27' | 66°12'
68°29'
71°00'
70°28' | TABLE XIV. IDENTIFICATION OF OBSERVATIONS USED IN STATION B TO CAREY ISLANDS CROSS SECTION (PHASE III) (U) All eight sections are indexed in figures 4A and 4B. Sections 1, 2, 3, 5, 7, and 8 are represented by T-S/sound velocity comparisons that have been discussed previously (figures 7, 21, 22, 23, 24, and 25, respectively). Sections 4 and 6 are regions of transition located on either side of Davis Strait. Sound velocity profile statistics on the maximum sound velocity in the mixed layer, the depth and sound velocity of the DSC axis, and critical depth for each of the eight sections are summarized in table XV. Statistics for sections 3, 5, and 8 may be misleading owing to the small number of observations. - (U) Section 1 of figure 28 extends northwest of station B to a range of about 140 nm and includes profiles 1 through 5. Although the entire section lay on the cold side of the Subarctic Convergence during Phase III of NORLANT-72, it was influenced by a tongue of the North Atlantic Current gyre (figure 4A), particularly at a range of about 80 nm from station B. A mixed layer occurred along the entire section between depths of 20 and 50 m and at sound velocities between about 1479 and 1488 m/sec. The mixed layer was best defined near the Subarctic Convergence. The depth of the DSC axis varied between 100 and 180 m and generally decreased to the northwest. The sound velocity at the axis decreased to the northwest from about 1472 m/sec near the Subarctic Convergence to about 1466 m/sec at 56°N. Critical depth varied between 820 and 1250 m and generally decreased to the northwest of station B. Along this section, the DSC axis coincided with the bottom of the ASaW layer (figure 7), and the positive sound velocity gradient below the DSC axis was relatively free of perturbations. effect of the Subarctic Convergence can be seen in the domed sound velocity structure on either side of profile 2 below the axis. - (U) Section 2 of figure 28 extends northwestward across the Labrador Basin between ranges of 140 and 520 nm from station B, and includes profiles 6 through 14. Station E lies in the approximate center of this section. The entire section lay within the relatively stable Labrador Sea gyre during Phase III, and was bounded on the north by a strong oceanographic front demarking the southwest wall of the West Greenland Current. This front extended to depths of at least 500 m. A mixed layer occurred throughout the section at about 40 m depth with sound velocities between about 1474 and 1482 m/sec. This mixed layer was best developed in the northern half of the section. The depth of the DSC axis varied between 60 and 80 m and did not show any marked dependence on increasing latitude. Sound velocity at the axis generally decreased to the northwest from greater than 1465 m/sec at 56°N to less than 1460 m/sec along the West Greenland Current front. Depth and sound velocity at the axis showed less variation in section 2 than in section 1 because of more stable oceanographic conditions in the Labrador Sea gyre. Critical depth varied from 1060 to 390 m | CONFIDENTIAL | | |----------------
---| | (This page UNG | 5 (a) 3 (b) 3 (c) 3 (d) 3 (d) 3 (d) 4 | | RANGE | 1471.9 5.9
1465.4 4.4
1473.8 10.4
1466.5 20.9
1444.5 4.8
1444.5 4.1
1441.5 0.7 | | MAX. | 1471.9
1465.4
1473.8
1466.5
1444.5
1444.5
1441.5
AT DSC AX | | MEAN | 1469.2
1463.4
1467.9
1454.4
1442.7
1441.9
1442.5
1441.0 | | MIN. | 1466.0
1461.0
1463.4
1445.6
1440.7
1440.2
1440.2 | | SECTION | ~~~~~~~
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | NO. OF
OBS. | 5
3
3
3
3 | | RANGE | 80
20
20
40
10
50
90
60 | | MAX. | 180
80
80
80
80
90
130
110 | | MEAN | 140 180
70 80
70 80
60 80
70 80
60 90
70 130
80 110 | | z. | 000000000 | MIN. SECT ION 12645978 | NO. OF OBS. | 5
8 (a)
3
5 (b)
6
6 | | |----------------|--|---------------------------| | RANGE | 430
670
170
150
100
50
540 | (m) | | MAX. | 1250
1060
270
250
240
240
920
390 | CRITICAL DEPTH | | MEAN | 1040
670
165
170
190
220
220
750 | CRITI | | MIN. | 820
390
100
100
140
190
380
250 | | | SECTION | L28439V8 | | | NO. 0F
0BS. | 3 (a)
3 (b)
3 (b) | (m/sec) | | RANGE | 8.8
8.0
6.3
7.2
7.2 | MIXED LAYER (m/sec) | | MAX. | 1487.7
1481.6
1475.6
1470.1
1461.4
1459.2
1468.8 | | | MEAN | 1484.2
1477.9
1471.7
1463.9
1455.0
1456.1
1466.7 | MAXIMUM SOUND VELOCITY IN | | MIN. | 1478.9
1473.6
1469.3
1459.3
1451.2
1451.2
1461.6 | MAXIMUM S | | SECTION | -0w4ro6v |
T A 1 | Notes: o (a) does not include profile 14 which is atypical o (b) includes profile 17, in common with section 3 TABLE XV. SUMMARY OF SOUND VELOCITY PROFILE STATISTICS BETWEEN STATION B AND CAREY ISLANDS (U) CONFIDENTIAL (This page UNCLASSIFIED) CONFIDENTIAL (This page UNCLASSIFIED) northwest across the Labrador Basin. The 670 nm variation in critical depth observed over section 2 (maximum for any section) was mainly caused by variations in the positive sound velocity gradient below the DSC axis. In this section, the DSC axis coincided with the depth of the temperature minimum in the LCW core (figure 21). Frequent perturbations in the sound velocity profile immediately below the axis probably were caused by intrusions of WGCW into the Labrador Sea gyre. Such intrusions were observed during a 48-hour occupation of station E in Phase III (figure 26). Mean values of maximum sound velocity in the mixed layer, the depth and sound velocity of the DSC axis, and critical depth at station E agreed well with mean values of these parameters over the extent of section 2. This indicates that station E was a representative site for the Labrador Sea gyre during Phase III. (U) Section 3 of figure 28 extends up the continental slope of the northern Labrador Sea between ranges of 520 and 620 nm from station B. This section includes profiles 15, 16, and 17. Section 3 lay within the flow of the West Greenland Current during Phase III, and was bounded on the south by a strong oceanographic front separating this relatively warm, high-salinity current and the colder, less saline Labrador Sea gyre. At about 63°N this section merged into the intense northern Labrador Sea transition zone. A mixed layer occurred on all three profiles at a depth of about 40 m with sound velocities between about 1469 and 1476 m/sec. The depth of the DSC axis fluctuated between 60 and 80 m across the section, while sound velocity at the axis varied from about 1474 m/sec (profile 15) to about 1469 m/sec (profile 16) over a distance of about 44 nm. Critical depth continued to shoal to the north from 270 m at about 61°N to 100 m at about 63°N. Profile 15 represents the maximum effects of the West Greenland Current along the station B to Carey Islands track and generally agrees with historical summer data for the West Greenland Current in the northern Labrador Sea shown in figure 22 and in NAVOCEANO (1965b). Sound velocity at the DSC axis on profile 15 was about 15 m/sec greater than that on profile 14 (section 2). These two profiles were separated by the strong West Greenland Current/Labrador Sea gyre front. This front caused the closure of the 1460 through 1472 m/sec sound velocity isolines and resulted in the pronounced domed structure of the 1474 through 1480 m/sec isolines below the DSC axis. Profile 14 is atypical for the Labrador Sea gyre and probably lay in a detached, well mixed gyre of the Baffin Land Current that penetrated the Labrador Sea gyre during Phase III. - (U) Section 4 of figure 28 extends up the relatively shallow continental slope south of Davis Strait between ranges of 620 and 760 nm from station B, and includes profiles 18 through 21. Station 0-3 lies at the northern end of this section. This section crossed the intense oceanographic transition zone in the northern Labrador Sea found during Phase III. Since profile 17 represents the effects of the West Greenland Current in this transition zone, the profile has been included in all section 4 sound velocity profile statistics. Within this transition zone, the Baffin Land Current mixes with and obliterates the surface effects of the West Greenland Current. This leads to sinking of the WGCW core. Below about 500 m, sinking WGCW and NACW mix with and obliterate boluses of BBDW descending from the Davis Strait sill. In addition, tidal effects in the relatively shallow water south of Davis Strait can induce formation of internal waves along the horizontal front that marks the bottom of the BLCW layer. - (U) Extremely large temporal and spatial variations in the overall sound velocity structure occurred south of Davis Strait during Phase III. A mixed layer occurred on four of the five sound velocity profiles at a depth of about 20 m, and was best developed on the northern two profiles of the section. Over the section as whole, sound velocity at the mixed layer showed a variation of 10.8 m/sec, the maximum such variation on any section of figure 28. This extreme variation was caused by intense mixing in the near-surface layer. The depth of the DSC axis varied between 40 and 80 m and coincided with the BLCW temperature minimum on all five profiles. Sound velocity at the axis varied from less than 1467 m/sec on profile 17 to about 1446 m/sec on profile 21. Critical depth increased from 100 m at about 63°N to 220 m at about 65°N and generally corresponded to the horizontal front marking the bottom of the BLCW layer. A similar situation was observed at station Q-3 during Phase III (figure 26). - (C) The 20.9 m/sec variation in sound velocity at the DSC axis across section 4 is the maximum variation in this parameter found anywhere in the exercise area. This variation is more than twice the magnitude of that at station Q-3 during Phase III (figure 26). It is also about twice the maximum variation in the sound velocity at the DSC axis found in the primary OPAREA (9.5 m/sec at station D during Phase I, figure 10). This remarkably large variation occurred over a distance of about 155 nm within 20 hours. Such a phenomenal amount of change could only be the result of tremendous amounts of mixing between various intrusive water masses. Much of this mixing must have been induced by internal waves. This mixing is apparent in the irregular and varied shapes of sound velocity profiles 17 through 21 and in the confused pattern of sound velocity isolines throughout section 4. The intense sound velocity variability south of the Davis Strait should have pronounced effects on sound transmission. - (C) Section 5 of figure 28 spans the shallow Davis Strait sill between ranges of 760 and 880 nm from station B, and includes profiles 22, 23, and 24. The overall sound velocity profiles in this region were very complex, but only below the DSC axis. Various
perturbations in the positive sound velocity gradient below about 100 m were caused by inflowing WGCW, outflowing BBDW, or mixing of these water masses (figure 23). A well-developed mixed layer occurred on all three profiles at about 20 m depth and at sound velocities between about 1451 and 1461 m/sec. The 10.2 m/sec range in the sound velocity at the mixed layer was caused by mixing between the West Greenland Current and Baffin Land Current in the near-surface layer. The mean depth of the DSC axis was 70 m. Sound velocity at the axis varied between about 1441 and 1446 m/sec. The magnitude of this variation is about one-fifth that of section 4. The greater stability of the DSC axis along section 5 was due to the overwhelming presence of BLCW at depths of about 30 to 200 m. On all three profiles, the DSC axis coincided with the BLCW temperature minimum. Critical depth in section 5 varied between 140 and 240 m owing to variations below the BLCW core and variations in the near-surface layer. The near-bottom sound velocity maximum on profile 23 was caused by WGCW flowing northward over the Davis Strait sill into southern Baffin Bay. The nearbottom isovelocity layer on profile 24 resulted from mixing of WGCW and BBDW. Inflow of WGCW over the Davis Strait sill is evident in the form of the 1464 through 1472 m/sec sound velocity isolines below the DSC axis, particularly in the region just north of the Davis Strait sill. Although near-bottom flow does not directly affect critical depth over the Davis Strait sill, limited depth excess (less than 200 m) and variation of the near-bottom sound velocity profile could impede underwater sound transmission between the Labrador Sea and Baffin Bay during Phase III. - (U) Section 6 of figure 28 extends generally north-northwestward across southern Baffin Bay between ranges of 880 and 1130 nm from station B, and includes profiles 25 through 30. In this region, the upper 200 m of the water column are dominated by BLCW. Between about 200 and 700 m, BBDW mixes with a tongue of inflowing WGCW and eventually winnows out most of the WGCW core. Below about 700 m, southern Baffin Bay is occupied by relatively uniform BBDW. During Phase III, a well-developed mixed layer was found on all profiles in this section at 10 to 20 m depth with sound velocities between about 1452 and 1459 m/sec. On profile 25, sound velocity varied from 1441.6 m/sec at the surface to 1457.7 m/sec at 20 m (gradient of about 0.8 m/sec/m). This was the maximum such gradient observed in the NORLANT-72 data and was caused by a temperature maximum inbedded in an extremely strong halocline. Even stronger positive sound velocity gradients in the near-surface layer were observed in historical data (figure 24). The DSC axis CONFIDENTIAL (This page UNCLASSIFIED) generally deepened to the north across section 6 from 40 m at about 67°N to 90 m at about 71°N. This abnormal increase probably was caused by a less pronounced flow of the Baffin Land Current in the northern part of the section (southern edge of Baffin Bay gyre). Sound velocity at the DSC axis varied between about 1440 and 1445 m/sec, and was generally less in the southern part of the section. Critical depth remained relatively constant across the section (mean depth of 220 m) and corresponded to the horizontal front marking the bottom of the BLCW layer. Below about 300 m, the northerly flow of WGCW is strongly indicated by the shapes of the 1464 through 1472 m/sec sound velocity isolines. At a range of about 1060 nm from station B, this inflow apparently was forced to rise in the water column by a flow of BBDW (sound velocities less than 1467 m/sec). Mixing of WGCW and BBDW caused extremely irregular sound velocity structures below about 300 m throughout southern Baffin Bay. (U) Section 7 of figure 28 extends north-northwestward to northwestward across central Baffin Bay at ranges between 1130 and 1380 nm from station B, and includes profiles 31 through 36. This section lies over the relatively deep water of Brffin Basin and within the Baffin Bay gyre. The upper 200 m of the water column along section 7 is dominated by the Baffin Land Current. However, in central Baffin Bay, this current is far better defined off the east coast of Baffin Island (figure 4B). In central Baffin Bay, the WGCW core is much less pronounced than the core farther to the south. The entire Baffin Basin below about 700 m is occupied by BBDW. During Phase III, a well developed mixed layer at depths of 10 to 20 m was found on all profiles at sound velocities between about 1462 and 1469 m/sec. Mean sound velocity in the mixed layer in section 7 exceeded that in sections 4, 5, or 6, due to decreased surface effects of the Baffin Land Current and extremely low salinities in the upper 20 m of the water column (generally less than 30°/00, figure 24). The depth of the DSC axis varied between 40 m on profile 35 and 130 m on profile 36. This 90-m variation (maximum variation for any section of figure 28) probably caused by variations in the flow of the Baffin Land Current. Sound velocity at the DSC axis generally increased to the north from about 1440 m/sec on profile 31 to about 1444 m/sec on profile 36. Mean critical depth for section 5 (750 m) was greater than that on any other section except section 1. Anomalously deep critical depths in central Baffin Bay were caused by an increase in the sound velocity of the near-surface layer and the predominance of cold, dilute BBDW over WGCW at intermediate depths. Critical depth approximately corresponded to the top of the BBDW layer throughout the section. The large variation in critical depth (540 m) along section 7 was caused mainly by changes in the near-surface sound velocity structure. The marked change in the positive sound velocity gradient between about 300 and 500 m corresponded to the depth of the much diminished WGCW core in central Baffin Bay. (C) The final section (section 8) of figure 28 extends northwestward from a range of 1380 nm from station B to the Carey Islands in northern Baffin Bay. This section includes profiles 37, 38, and 39. The general sound velocity structure of northern Baffin Bay is similar to that in central Baffin Bay despite the absence of the Baffin Land Current and BBDW. These water masses are replaced by Arctic Water from Smith Sound. Only a slight, well-mixed core of WGCW is present south of the Carey Islands (figure 25). During Phase III, a mixed layer at about 10 m depth was found on all three profiles at sound velocities of about 1458 to 1460 m/sec. The variation in the maximum sound velocity in the mixed layer (2.5 m/sec) was the minimum such variation found in any section due to the surface stability of the Arctic Water Current. The depth of the DSC axis decreased to the north across section 8 from 110 m on profile 37 to 50 m on profile 39 and coincided with the temperature minimum in the Arctic Water core. The sound velocity at the axis also decreased to the north, but varied only 0.7 m/sec. This extremely small variation (minimum for any section of the track) further indicates the stability of the Arctic Water Current. Sound velocity perturbations below the DSC axis on profiles 37 and 38 probably were caused by mixing of Arctic Water and the well-mixed WGCW core. Critical depth also decreased to the north along section 8 from 390 to 280 m and generally corresponded to the bottom of the Arctic Water layer. However, owing to the shallow bathymetry of northern Baffin Bay, convergence zone propagation from a near-surface source probably was impeded north of about 75°N during Phase III. (C) Over the 1500 nm track from station B to Carey Islands in northern Baffin Bay, maximum sound velocity in the mixed layer varied from 1487.7 m/sec (near station B) to 1451 m/sec (in Davis Strait). The maximum value of this parameter was found in close proximity to the North Atlantic Current gyre, the minimum occurred in the Baffin Land Current. The depth of the DSC axis varied from 180 m (near station B) to about 40 m at several locations north of Davis Strait and frequently coincided with the depth of a temperature minimum in the LCW, BLCW, or Arctic Water cores. However, the relatively constant depth of the axis along the track (variation of only 140 m) indicates that this parameter generally corresponded to the maximum depth of summer warming in the region northwest of the primary OPAREA. Sound velocity at the DSC axis varied from 1473.8 m/sec (in West Greenland Current) to 1440.2 m/sec (in central Baffin Bay), a total variation of 33.6 m/sec. Critical depth generally shoaled from 1250 m near station B to 100 m south of Davis Strait. Over the Davis Strait sill and in southern Baffin Bay, critical depth remained relatively constant between 140 and 240 m. However, over the Baffin Basin, critical depth increased markedly to a maximum of 920 m because of higher sound velocities in the near-surface layer and the effects of extremely cold, dilute BBOW. In northern Baffin Bay, the mean critical depth was 310 m. Generally, critical depths along the track were as dependent on the positive sound velocity gradient below the DSC axis as they were on near-surface temperatures. Except for regions over the Davis Strait sill and just south of the Carey Islands, depth excess was adequate for convergence zone propagation from a near-surface source during Phase III. (C) Along the entire track, overall sound velocity structure was least variable in the Labrador Sea gyre (section 2) and most variable south of Davis Strait (section 4). Sound velocity at the DSC axis varied by 20.9 m/sec over a distance of about 155 nm south of Davis Strait. This variation is about twice the magnitude of the maximum variation found in the primary OPAREA and is more than three times that at station E in the Labrador Sea gyre. Furthermore, this variation is about two-thirds that over the track as a whole. Such a phenomenal amount of variation can only be caused by
intensive mixing between several water masses. About half of this mixing probably is induced by internal waves. An intense oceanographic transition zone south of Davis Strait should have profound effects on sound propagation in the northern Labrador Sea and on transmission of underwater sound from the Labrador Sea across Davis Strait into Baffin Bay during summer. ### **SUMMARY** - (C) From July through September 1972, 3 STDs, 6 CTD/SVs, 10 SVPs, 266 XBTs, and 154 AXBTs were collected in the Labrador Sea, Irminger Sea, and Baffin Bay as part of the NORLANT-72 Exercise. These observations were collected during three phases that corresponded to early, middle, and late summer. Sound velocity profiles were calculated for 163 XBT and AXBT traces using the equation of Wilson (1960) and historical salinity correction factors. Agreement was generally good between calculated sound velocity profiles and sound velocities measured directly by the CTD/SV and SVP systems. However, calculated sound velocities below the DSC axis were 0.5 to 1.0 m/sec higher than measured values in several instances, possibly because of an error in Wilson's equation and XBT system inaccuracies. Data were adequate for intensive sound velocity analyses in the following regions: - The primary OPAREA (50°N to 55°N between 44°W and 49°W) including stations A, B, and D, - · A track between station B and Denmark Strait. - A track between station B and Reykjanes Ridge, and - \bullet A track between station B and the Carey Islands in northern Baffin Bay. In the primary OPAREA, data were collected during all three phases of the exercise. On the track from station B to the Raykjanes Ridge, data were available during Phases I and II. Data were adequate for analysis during Phase I to the northeast of station B and during Phase III to the northwest of this station. - (U) During all three phases the primary OPAREA was dominated by the meandering Subarctic Convergence. This strong oceanographic front separated an unstable gyre of the relatively warm, saline North Atlantic Current from the colder, less saline Labrador Sea gyre. Intensive mixing of North Atlantic Central Water (NACW), Labrador Current Water (LCW), and Atlantic Subarctic Water (ASaW) across the Subarctic Convergence caused very complex and spurious sound velocity profiles in the primary OPAREA throughout the exercise. Near-bottom sound velocity profiles in much of the primary OPAREA were affected by a flow of cold, dilute Norwegian Sea Overflow Water (NSOW) that enters the western North Atlantic through Denmark Strait. This water mass caused lower sound velocities below a depth of about 2200 m that were most pronounced in the North Atlantic Current gyre and under the main flow of the Labrador Current, but did not directly affect critical depths. - (C) At stations A, B, and D, the DSC axis coincided with the bottom of the ASaW layer whether the stations lay on the warm or cold side of the Subarctic Convergence. At station A during Phase III, the depth of the DSC axis varied between 150 and 220 m, and sound velocity at the axis varied from 1470.4 to 1474.7 m/sec (variation of 4.3 m/sec). At station B during Phases I and II, the depth of the DSC axis varied between 80 and 360 m, while its sound velocity varied between 1469.3 and 1473.6 m/sec (also a variation of 4.3 m/sec). Station A lay astride the Subarctic Convergence during Phase III, as did station B during Phase I. During Phase II, station ! lay just north of this front. At station D during Phase I, the DSC axis varied between 100 and 380 m during the total occupation and its sound velocity varied between 1466.7 and 1476.2 m/sec (a variation of 9.5 m/sec over less than 48 hours). Station D also lay astride the Subarctic Convergence during Phase I, but in close proximity to the center of the unstable North Atlantic Current gyre. The unstable nature of this gyre and mixing across the Subarctic Convergence were responsible for the maximum variation in sound velocity at the DSC axis found anywhere in the primary OPAREA. About 45% of the variation in DSC structure at station D during Phase I was attributable to temporal effects (mixing induced by internal waves with a period approximating that of the diurnal tide). The other 55% was due to spatial effects (changes in the position of the meandering Subarctic Convergence). Depth excess was adequate for convergence zone propagation from a nearsurface source at all three stations throughout the exercise. - (C) Data were adequate during all three phases to construct a sound velocity cross section from station B to station A (due south) to Grand Banks (southwest of station A). This section crossed the North Atlantic Current gyre and the Labrador Current northeast of Grand Banks during each phase. A sporadic mixed layer at depths between 10 and 70 m occurred along the track throughout the exercise. This layer was best developed and most persistent during Phase III in response to increased surface insolation. The depth of the DSC axis along the track remained somewhat similar during each phase, and varied from a maximum of 320 to 420 m in the North Atlantic Current gyre to a minimum of 30 to 50 m northeast of Grand Banks. In the Labrador Current, the DSC axis coincided with a temperature minimum in the LCW core. Sound velocity at the axis along the track showed a significant variation between phases of the exercise. In the North Atlantic Current gyre, this parameter varied between 1475.4 m/sec (Phase I) and 1480.2 m/sec (Phase III). In the Labrador Current, the sound velocity at the axis varied between 1444.6 m/sec (Phase II) and 1455.4 m/sec (Phase I). These variations are attributable to changes in position of the Subarctic Convergence, fluctuations in Labrador Current flow, and increased development of the North Atlantic Current gyre. Critical depths along the track were about 400 m deeper during Phase III than during Phase I owing to increased surface insolation. However, depth excess along the entire track was adequate for convergence zone propagation from a near-surface source during each of the three phases of NORLANT-72, except at the southwest end of the track (over the Grand Banks continental slope). Along the station B to station A to Grand Banks section, sound velocity profiles were most complicated in the North Atlantic Central gyre, least complicated in the Labrador Current, and of intermediate complexity in numerous tongues of the Labrador Sea gyre that protruded into the primary OPAREA. - (U) Along that portion of the above section that extended due south from station B to station A, temporal and spatial variations in the depth and sound velocity at the DSC axis were greatest during Phase III (260 m and 8.9 m/sec, respectively) and least during Phase I (130 m and 4.2 m/sec, respectively). This was caused by greater development of the unstable North Atlantic Current gyre between station B and station A during Phase III. Maximum variability in sound velocity at the axis along the station B to station A track (8.9 m/sec during Phase III) is of the same magnitude as the maximum temporal and spatial variation of this parameter at any station in the primary OPAREA (9.5 m/sec at station D during Phase !). These variations are caused by the predominance of the unstable North Atlantic Current gyre. About half the variability in DSC structure at station D during Phase I was attributable to temporal variations (by internal wave action). About half the variability in DSC structure encountered in the vicinity of stations A and B during KORLANT-72 probably was also temporal in nature. The other half probably was caused by fluctuations in position of the Subarctic Convergence. - (C) Curing Phase I of NORLANT-72, a line of XBIs and AXBIS were collected between station B and a position just south of Denmark Strait in the Irainger Sea. This track started in the North Atlantic Current gyre just south of the Subarctic Convergence, spanned the Labrador Current gyre, paralleled the Subarctic Convergence, and ended in the relatively warm, saline Irminger Current. A variable mixed layer occurred along the first half of the track to the spend along the first half of the DSC axis generally increased to the northeast from 70 m in the Labrador Current gyre to about 600 m at 54°N, 45°W. In the Irminger Sea, the DSC axis coincided with the bottom of the Irminger Current Water layer (a derivant of NACW). Sound velocity at the axis also increased to the northeast from less than 1465 m/sec to more than 1480 m/sec. Critical depth varied from 1150 m at station B to 520 m in the Labrador Sea gyre to 1640 m in the Irminger Current. However, depth excess along the entire track was adequate to ensure convergence zone propagation from a near-surface source. At the northern end of the track, the near-bottom sound velocity profile should be markedly influenced by NSOW overflow from Denmark Strait. Historical data for this region show a near-bottom sound velocity maximum corresponding to the top of the NSOW layer (Guthrie, 1964). Generally, the overall sound velocity structure was most complicated in the Irminger Sea, least complicated in the Labrador Sea gyre, and of intermediate complexity along the Subarctic Convergence. (C) During Phases I and II of NGRLANT-72, two lines of XBTs were taken between station B and separate positions just east of the crest of the Reykjanes Ridge. These two lines trended east-northeast and due east of station B, respectively. The Phase I track started in the North Atlantic Current gyre, spanned the Labrador Sea gyre, and then crossed the Subarctic Convergence into the main flow of the North Atlantic Current. The Phase II track started at the edge of the Labrador Sea gyre and ended in the North Atlantic Current. A mixed layer was absent along the Phase I track, but did occur between 20 and 40 m along most of the Phase II track. The depth of the DSC axis over much of both tracks was approximately
the same and varied from about 100 m at station B to about 300 m just east of the Revkjanes Ridge. At the eastern end of both tracks, the depth of the DSC axis increased rapidly to about 600 m and coincided with the bottom of the NACW layer. This occurred at about 35°W during Phase I and at about 30°W during Phase II. Between these locations, the DSC axis was as much as 400 m deeper during Phase I than during Phase II. This anomalous situation probably is the result of sensitivity of DSC axis depth to temporal and spatial fluctuations in the environment. Large-scale fluctuations in sound velocity structure would be expected in the upper 1000 m in the relatively shallow water over the eastern flank of the Reykjanes Ridge because of mixing between NACW and transient cells of Hediterranean Intermediate Water. Sound velocity at the DSC axis along the track increased to the east from 1460.4 to 1477.0 m/sec during Phase I and from 1468.2 to 1480.9 m/sec during Phase II. Greater sound velocities at the axis during Phase II were muinly the result of the lesser extent of the Labrador Sea gyre to the south and west. Critical depths along the station B to Reykjanes Ridge track were about 400 m deeper during Phase II than during Phase I due to increased surface insolation. However, depth excess along both tracks was adequate for convergence zone propagation from a near-surface source, except over the crest of the Reykjanes Ridge. Generally, sound velocity structure along the track was most complicated in the vicinity of the Subarctic Convergence (just west of the Reykjanes Ridge). - (C) During Phase III of the exercise, a line of XBTs was taken extending 1500 nm northwest of station B to the Carey Islands in northern Baffin Bay. This track crossed the following distinct oceanographic regimes: - 1. Near-Subarctic Convergence (station B to about 56°N), - 2. Labrador Sea gyre (about 56°N to 61°N), - 3. West Greenland Current (about 61°N to 63°N), - 4. Northern Labrador Sea transition zone (about 63°N to 65°N), - 5. Davis Strait sill (about 65°N to 67°N). - 6. Southern Baffin Bay (about 67°N to 71°N), - 7. Central Barfin Eay (about 71°N to 75°N), and - 8. Northern Baffin Bay (about 75°N to the Carey Islands). Oceanographic conditions changed markedly within and between several of these regimes. The Labrador Sea gyre and the West Greenland Current were separated by a strong oceanographic front extending to at least 500 m depth. The northern Labrador Sea transition zone was even more complex oceanographically than the primary OPAREA. In this region, the Baffin Land Current obliterated surface effects of the West Greenland Current and caused West Greenland Current Water (WSCW) to sink. Sinking WGCW and NACW obliterated boluses of Baffin Bay Deep Water (BBDW) descending from the Davis Strait sill. In addition, tidal effects in the relatively shallow water south of Davis Strait induced formation of internal waves along the horizontal front marking the bottom of the Baffin Land Current Water (BLCW) layer. In southern and central Baffin Bay, the upper 200 m were dominated by BLCW. However, oceanographic conditions below about 300 m were quite variable due to mixing of the northerly flowing WGCW core with extremely coid, dilute BBDW. Just south of the Carey Islands, BLCW and BBOW disappeared and were replaced by more saline Arctic Water. (C) During Phase III, data were adequate to examine sound velocity variations at two stations along the station B to Carey Islands track. At station E in the center of the Labrador Sea gyre, the depth of the DSC axis varied between 40 and 80 m and coincided with the LCW temperature minimum. Sound velocity at the axis varied between 1460.9 and 1467.1 m/sec (6.2 m/sec). This relatively large variation in the stable Labrador Sea gyre was caused by intrusions of WGCW into the gyre. At station 0-3 immediately south of the Davis Strait sill, the DSC axis again varied between 40 and 80 m, but coincided with the very cold BLW core. Sound velocity at the axis varied between 1443.2 and 1451.1 m/sec (7.9 m/sec). This variation is of the same general magnitude as the maximum variation found in the primary OPAREA (9.5 m/sec at station D during Phase I). About half of the variability in DSC structure at station Q-3 probably was caused by internal waves. The other half apparently resulted from intrusions of WGCW into the Baffin Land Current. Below the DSC axis, sound velocity profiles at station Q-3 displayed frequent perturbations caused by mixing of WGCW, NACW, and BBDW. At both stations, depth excess was adequate for convergence zone propagation from a near-surface source. (C) A mixed layer occurred between 10 and 50 m on most profiles along the station B to Care, Islands track. This layer reached maximum development in southern Baffin Bay, where a positive sound velocity gradient of about 0.8 m/sec/m occurred in the upper 20 m. This strong gradient was caused by a temperature maximum imbedded in an extremely strong halocline. The depth of the DSC axis varied from 180 m near station B to about 40 m at several locations north of the Davis Strait sill and coincided with a temperature minimum in the LCW, BLCW, or Arctic Water core over most of the track. The relatively constant depth of the axis along the track (variation of only 140 m) indicates that this parameter generally corresponded to the maximum depth of summer warming in the region northwest of the primary OPAREA. Sound valocity at the DSC axis varied from 1473.8 m/sec in the West Greenland Current to 1440.2 m/sec in central Baffin Bay (33.6 m/sec). In the intense transition zone south of Davis Strait, this parameter varied 20.9 m/sec over a distance of about 155 nm. This latter variation is about twice the magnitude of the maximum variation found at any single station in the primary OPAREA and about two-thirds that found over the track as a whole. Such a phenomenal amount of variation can only be caused by intensive mixing between several water masses. About half of this mixing probably was induced by internal waves. Critical depth generally shoaled to the north from 1250 m near station 8 to 100 m south of Davis Strait. Over the Davis Strait sill and in southern Baffin Bay, critical depth remained relatively constant (140 to 240 m) and generally corresponded to the horizontal front marking the bottom of the BLCW layer. In central Baffin Bay, critical depth increased to a maximum of 920 m as a result of higher sound velocities in the near-surface layer and the effects of extremely cold, disute BBDW. South of the Carey Islands, critical depth shoaled to 250 m. Depth excess along most of the track was adequate for convergence zone propagation from a near-surface source, except just south of the Carey Islands and over the shallow Davis Strait sill. The intense oceanographic transition zone south of Davis Strait and the shallow sill depth of this strait may preclude meaningful underwater sound transmission between the Labrador Sea and Baffin Bay during summer. ### CONCLUSIONS - 1. (U) The general oceanography of the NORLANT-72 area is more complicated than in most of the North Atlantic Ocean. This leads to complex and variable sound velocity structures throughout much of the exercise area. - 2. (U) Sound velocity profiles calculated from XBT temperature traces and historical salinity profiles using Wilson's equation generally agree well with measured sound velocity profiles. - 3. (U) T-7 XBTs (maximum depth of 760 m) are excellent sampling devices for the NORLANT-72 area owing to the relatively shallow DSC axis. However, more salinity profiles collected during the exercise would have simplified sound velocity analysis. - 4. (C) Sound velocity profiles are most complex and variable in the primary OPAREA (50°N to 55°N between 44°W and 49°W) and in the region just south of Davis Strait. A similar situation would be expected south of the Denmark Strait sill. - 5. (U) In the primary OPAREA, sound velocity variability is related to the position of the meandering Subarctic Convergence that separates the relatively warm, saline North Atlantic Current gyre from the colder, less saline Labrador Sea gyre. The Labrador Sea gyre is far more stable oceanographically than the North Atlantic Current gyre. - 6. (U) South of Davis Strait, sound velocity variability is related to mixing between the West Greenland Current and the Baffin Land Current in the upper 200 m. Below this depth, mixing of North Atlantic Central Water with Baffin Bay Deep Water boluses also causes substantial variations in sound velocity structure. Sound velocity profiles south of Davis Strait are even more complex and variable than those in the primary OPAREA. - 7. (U) Temporal and spatial variability appear to be equally significant in controlling DSC structure throughout the NORLANT-72 Exercise area. - 8. (C) Depth excess is adequate for convergence zone propagation from a near-surface source throughout most of the exercise area during NORLANT-72. Exceptions to this general rule occur over the Grand Banks continental slope, over the crest of the Reykjanes Ridge, across the sills of Denmark and Davis Straits, and in northern Baffin Bay. - 9. (C) The shallow sill depth of Davis Strait and the intense oceanographic transition zone in the northern Labrador Sea may preclude meaningful sound transmission between the Labrador Sea and Baffin Bay during summer. 10. (C) Because of its location astride the meandering Subarctic Convergence, the primary OPAREA does not appear to be an optimum site for summer acoustic exercises. This also applies for station B situated just north of this front during most of the NORLANT-72 Exercise. A better location for summer acoustic exercises would be at about $56^{\circ}N$, $45^{\circ}W$ in the relatively stable Labrador Sea gyre where sound velocity profiles should be much less complex and variable. CONFIDENTIAL (This page UNCLASSIFIED) # REFERENCES (U) - Bailey, W. D., On
the origin of deep Baffin Bay water, J. Fish. Res. Bd. Can., 13(3), 303-308, 1956. - Bourkland, M. T., Oceanographic cruise summary, Davis Strait, July-August 1968, Nav. Oceanogr. Off., <u>Informal Rep.</u>, <u>IR 68-117</u>, Washington, DC, 1968 (unpublished). - Bubnov, V. A., Intermediate subarctic waters in the northern part of the Atlantic Ocean, Okeanol. Issled., 19, 136-153, 1968 (translated from Russian as Nav. Oceanogr. Off. Trans. 545, Washington, DC, 1973). - Carnvale, A., P. Bowen, M. Basileo, and J. Sprenke, Absolute sound velocity measurements in distilled water, J. Acoust. Soc. Am., 44(4), 1098-1102, 1968. - Fenner, D. F. and P. J. Bucca, The sound velocity structure of the North Atlantic Ocean, Nav. Oceanogr. Off., <u>Informal Rep.</u>, <u>IR 71-13</u>, Washington, DC, 1971 (unpublished). - Fenner, D. F. and P. J. Bucca, NORLANT-72 environmental measurements and preliminary sound velocity analysis, Nav. Oceanogr. Off., <u>Tech. Note</u>, TN 7005-2-72, Washington, DC, 1972 (unpublished). - Garner, D. M., Flow through Charlie-Gibbs Fracture Zone, Mid-Atlantic Ridge, Can. J. Earth Sci., 9, 116-121, 1972. - Guthrie, R. C., Sound velocity distribution in the Irminger Sea, in Proc. First Navy Symp. Mil. Oceanogr., 1, 97-111, Nav. Oceanogr. Off., Washington, DC, 1964. - Husby, D. M., Oceanographic observations, North Atlantic Ocean station BRAVO, October 1965 September 1966, Coast Guard Oceanogr. Unit, Oceanogr. Rep. 14 (CG-373-14), Washington, DC, 1967. - Husby, D. M., Oceanographic observation of the Atlantic Ocean station CHARLIE, May 1966 March 1967, Coast Guard Oceanogr. Unit, Uceanogr. Rep. 17 (CG-373-17), Washington, DC, 1968. - Katz, E. J., Diffusion of the core of Mediterranean water above the Mid-Atlantic Ridge crest, Deep-Sea Res., 17, 611-625, 1970. - La Fond, E. C., Internal waves, part 1, in The sea, 1, edited by N. M. Hill, chap. 22, 731-751, Interscience, New York, 1962. CONFIDENTIAL (This page UNCLASSIFIED) # REFERENCES (cont'd) - NAVOCEANO, Oceanographic atlas of the polar seas, part II, Arctic, Nav. Oceanogr. Off., H.O. Pub. No. 705, Washington, DC, 1958. - NAVOCEANO, Tables of sound speed in sea water, Nav. Oceanogr. Off., Spec. Pub., SP-58, Washington, DC, 1962. - NAVOCEANO, Oceanographic atlas of the North Atlantic Ocean, section I, tides and currents, Nav. Oceanogr. Off., <u>H.O. Pub. No. 700</u>, Washington, DC, 1965a. - NAVOCEANO, An interim report on sound velocity distribution in the North Atlantic Ocean, Nav. Oceanogr. Off., <u>Tech. Rep., TR-171</u>, Washington, DC, 1965b. - Naval Underwater Systems Center, NORLANT-72 phase 3 operation plan (U), Nav. Underw. Sys. Cen., <u>Tech. Doc. 4371</u>, New London, Conn., 1972. CONFIDENTIAL - Nunn, S. O., III, Study of the oceanic polar front in the Denmark Strait, Nav. Postgraduate School, MS thesis, Monterey, Cal. 1968. - Palfrey, K. M., Jr., Oceanography of Baffin Bay and Naires Strait in the summer of 1966, Coast Guard Oceanogr. Unit, Oceanogr. Rep. 16 (CG-373-16), 1-74, Washington, DC, 1968. - Sverdrup, H. U., M. W. Johnson, and R. H. Fleming, The oceans, their physics, chemistry, and general biology, Prentice-Hall, Englewood Cliffs, N. J., 1942. - Wilson, W. D., Equation for the spee: of sound in sea water, J. Acoust. Soc. Am., 32(10), 1357, 1960. - Worthington, L. V., The Norwegian Sea as a mediterranean basin, <u>Deep-Sea Res.</u>, 17, 77-84, 1970. - Worthington, L. V. and G. H. Volkman, The volume transport of Norwegian Sea overflow water in the North Atlantic, <u>Deep-Sea Res.</u>, <u>12</u>, 667-676, 1965. - Worthington, L. Y. and W. R. Wright, North Atlantic Grean atlas of potential temperature and salinity in the deep water including temperature, salinity, and oxygen profiles from the ERIKA DAN cruise of 1962, Woods Hole Oceanogr. Inst., Atlas Series, Vol. II, Woods Hole, Mass., 1970. ``` CONFIDENTIAL (This page UNCLASSIFIED) DISTRIBUTION LIST (U) COMNCSL (1) CNO (OP-95) (1) NAVPOSTGRADSCOL (1) MASWSP (ASN-11) (1) DIRMPL, SIO (1) OCEANAV (Dr. J. Boosman) (1) U. Miami (Dr. S. C. Daubin) (1) NAVELECSYSCOM (PME-124/TA) (1) WHOI (Dr. E. E. Hayes) (1) NAVFACENGCOM (Code FPO-1) (1) ADL (Dr. G. A. Raisbeck) (1) NAVSEASYSCOM (SEA-06H1) (1) B.K. Dynamics (A. E. Fadness) (1) ONR Codes: 102-05 Raff Assoc. (Dr. J. I. Bowen) (1) 102-0SC (2) 400 Tracor (J. T. Gottwald) (1) 412 (1) AESD TRW Systems Group (R. Brown) (1) DIRNRL (1) Underwater Systems, Inc. (Dr. M. S. Weinstein) (1) NRL Codes: 2000 Xonics (Dr. N. L. Moise) (1) 8100 (2) 8160 8174 COMNAVAIRDEVCEN (1) NAVAIRDEVÇEN (P. VanSchuyler) (1) COMNUC (1) NUC (Code 502) (1) DICNUSC (1) NUSC Codes: TA TATI J. Syck (1) 200 (1) ``` DOC-TSR (1) CONOCEANSYSLANT (1) ### **DEPARTMENT OF THE NAVY** OFFICE OF NAVAL RESEARCH 875 NORTH RANDOLPH STREET **SUITE 1425 ARLINGTON VA 22203-1995** IN REPLY REFER TO: 5510/1 Ser 321OA/011/06 31 Jan 06 # MEMORANDUM FOR DISTRIBUTION LIST Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT (LRAPP) DOCUMENTS Ref: (a) SECNAVINST 5510.36 Encl: (1) List of DECLASSIFIED LRAPP Documents - 1. In accordance with reference (a), a declassification review has been conducted on a number of classified LRAPP documents. - 2. The LRAPP documents listed in enclosure (1) have been downgraded to UNCLASSIFIED and have been approved for public release. These documents should be remarked as follows: Classification changed to UNCLASSIFIED by authority of the Chief of Naval Operations (N772) letter N772A/6U875630, 20 January 2006. DISTRIBUTION STATEMENT A: Approved for Public Release; Distribution is unlimited. 3. Questions may be directed to the undersigned on (703) 696-4619, DSN 426-4619. BRIAN LINK By direction Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT (LRAPP) DOCUMENTS # **DISTRIBUTION LIST:** NAVOCEANO (Code N121LC - Jaime Ratliff) NRL Washington (Code 5596.3 – Mary Templeman) PEO LMW Det San Diego (PMS 181) DTIC-OCQ (Larry Downing) ARL, U of Texas Blue Sea Corporation (Dr.Roy Gaul) ONR 32B (CAPT Paul Stewart) ONR 321OA (Dr. Ellen Livingston) APL, U of Washington APL, Johns Hopkins University ARL, Penn State University MPL of Scripps Institution of Oceanography WHOI **NAVSEA** **NAVAIR** **NUWC** **SAIC** # **Declassified LRAPP Documents** | Unavailable Beam Unavailable Corny | I CI SOLICII CALCILOI | Title | (Originator) | Date | Availability | Class. | |---|---------------------------------|--|--|------------------|--------------------------------|--------| | | Beam, J. P., et al. | LONG-RANGE ACOUSTIC PROPAGATION LOSS MEASUREMENTS OF PROJECT TRANSLANT I IN THE ATLANTIC OCEAN EAST OF BERMUDA | Naval Underwater Systems
Center | 740612 | ADC001521 | U | | | Cornyn, J. J., et al. | AMBIENT-NOISE PREDICTION. VOLUME 2. MODEL EVALUATION WITH IOMEDEX DATA | Naval Research Laboratory | 740701 | AD0530983 | Ú | | | Unavailable | COHERENCE OF HARMONICALLY RELATED CW SIGNALS | Naval Underwater Systems
Center | 740722 | ADB181912 | U | | Unavailable Banch | Banchero, L. A., et al. | SOUND VELOCITY ANALYSIS AND IMENTAL DATA SUMMARY | Naval Oceanographic Office | 740801 | ADC000419 | U | | 3810 Unav | Unavailable | CONSTRUCTION AND CALIBRATION OF USRD TYPE F58 VIBROSEIS MONITORING HYDROPHONES SERIALS Naval Research Laboratory 1 THROUGH 7 | Naval Research Laboratory | 741002 | ND | U | | ARL-TM-73-11; ARL Ellis, G. E., et al. TM-73-12 | G. E., et al. | ARL PRELIMINARY DATA ANALYSIS FROM ACODAC
SYSTEM; ANALYSIS OF THE BLAKE TEST ACODAC
DATA | University of Texas, Applied
Research Laboratories | 741015 | ADA001738; ND | U | | Unavailable Mitch | Mitchell, S. K., et al. | TY CONTROL ANALYSIS OF SUS PROCESSING
ACODAC DATA | University of Texas, Applied
Research Laboratories | 741015 | ADB000283 | n | | Unavailable Unav | Unavailable | MEDEX PROCESSING SYSTEM. VOLUME II. SOFTWARE | Bunker-Ramo Corp. Electronic
Systems Division | 741021 | ADB000363 | n | | Unavailable Spoff | Spofford, C. W. | FACT MODEL. VOLUME I | Maury Center for Ocean
Science | 741101 | ADA078581 | n | | Unavailable | Bucca, P. J., et al. | SOUND VELOCITY STRUCTURE OF THE LABRADOR
SEA, IRMINGER SEA, AND BAFFIN BAY DURING THE
NORLANT-72 EXERCISE | Naval Oceanographic Office | 741101 | ADC000461 | D | | Unavailable Ande | Anderson, V. C. | VERTICAL DIRECTIONALITY OF NOISE AND SIGNAL TRANSMISSIONS DURING OPERATION CHURCH ANCHOR | Scripps Institution of Oceanography Marine Physical Laboratory | 741115 | ADA011110 | U | | Unavailable Bake | Baker, C. L., et al. | FACT MODEL. VOLUME II | Office of Naval Research | 741201 | ADA078539 | n | | ARL-TR-74-53 Ande | Anderson, A. L. | CHURCH ANCHOR EXPLOSIVE SOURCE (SUS) PROPAGATION MEASUREMENTS (U) | University of Texas, Applied
Research Laboratories | 741201 | ADC002497; ND | U | | MCR106 Cherl | Cherkis, N. Z., et al. | | Maury Center for Ocean
Science | 741201 | NS; ND | U | | MCR107 Cherl | Cherkis, N. Z., et al. | THE NEAT 2 EXPERIMENT VOL 2 - APPENDICES (U) | Maury Center for Ocean
Science | 741201 | NS; ND | n | | | Mahler, J., et al. | INTERIM SHIPPING DISTRIBUTION | Tetra, Tech, BB&N, & PSI | 741217 | QN | U | | 75-9M7-VERAY-R1 Jones AESD-TN-75-01 Spoff | Jones, C. H.
Spofford, C. W. | LRAPP VERTICAL ARRAY- PHASE IV
ACOUSTIC AREA ASSESSMENT | Westinghouse Electric Corp.
Office of Naval Research | 750113
750201 | ADA008427; ND
ADA090109; ND | ממ |